552 (264) W, 33f # UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY # FLOODS IN NORTH AND SOUTH DAKOTA FREQUENCY AND MAGNITUDE By John A. McCabe and Orlo A. Crosby Prepared in cooperation with the NORTH DAKOTA STATE HIGHWAY DEPARTMENT AND THE SOUTH DAKOTA DEPARTMENT OF HIGHWAYS Open-file report Bismarck, North Dakota May 1959 \$7-80 #### PREFACE This report was prepared by the U. S. Geological Survey in cooperation with the North Dakota State Highway Department and the South Dakota Department of Highways. The work was performed under the supervision of H. M. Erskine, District Engineer, Surface Water Branch, Water Resources Division, U. S. Geological Survey. The authors were assisted by R. E. West. Advice and review were furnished by the Floods Section, Surface Water Branch, Washington, D. C. The streamflow records used in this report were collected and compiled by the U. S. Geological Survey coperating with the following agencies: the North Dakota State Engineer and State Water Conservation Commission; the South Dakota State Engineer, State Geologist, State Fish and Game Commission, and State Water Resources Commission; the Corps of Engineers, Department of the Army; the Department of State; the Bureau of Reclamation and the Fish and Wildlife Service, Department of the Interior; the Soil Conservation Service, Department of Agriculture; and others. # CONTENTS | I | Page | | Page | |---|------|---|------------| | Abstract | 1 | Gaging-station recordsContinued | | | Introduction | 1 | Red River of the North basinContinued | | | Description of the area | 1 | Sheyenne River at West Fargo, | | | Physiography | 1 | N. Dak. (13) | 41 | | Climate | 1 | Maple River at Mapleton, N. Dak. (14). | 42 | | Causes of floods | 1 | Rush River at Amenia, N. Dak. (15) | 42 | | Drainage areas | 3 | Buffalo River near Dilworth, Minn. (16) | 42 | | Determination of discharge for a selected | | Red River of the North at Halstad, | | | flood frequency | 3 | Minn. (17) | 43 | | Tributary sites (except for regulation) | 3 | Goose River near Portland, | | | Main stems (except Souris and Missouri) | 3 | N. Dak. (18) | 44 | | Souris River | 3 | Goose River at Hillsboro, N. Dak. (19). | | | Missouri River. | 3 | Sand Hill River at Climax, Minn. (20) . | 45 | | Regulated streams | 5 | Red River of the North at Grand | | | Flood-frequency analysis | 5 | Forks, N. Dak. (21) | 46 | | Flood frequency at a gaging station | 5 | Turtle River at Manvel, N. Dak. (22) . | | | Types of series | 5 | Red River of the North at Oslo, | | | Plotting posisions | 11 | Minn. (23) | 47 | | Historical data | 11 | Forest River near Fordville, | | | Fitting frequency curves | 11 | N. Dak. (24) | 48 | | Regional frequency analysis | 11 | Forest River near Minto, N. Dak. (25). | 48 | | Base period | 11 | Forest River at Minto, N. Dak. (26) | 49 | | Homogeneity test | | South Branch Park River near Park | | | Combining records | | River, N. Dak. (27) | 49 | | Hydrologic areas | | South Branch Park River below | | | Area 1 | 17 | Homme Dam, N. Dak. (28) | 50 | | Area 2 | 17 | Park River at Grafton, N. Dak. (29) | 50 | | Area 3 | 17 | Red River of the North at Drayton, | | | Area 4 | 17 | N. Dak. (30) | 51 | | Area 5 | 17 | Pembina River near Walhalla, N. | | | Area 6 | 18 | Dak. (31) | 52 | | Area 7 | 18 | Pembina River at Neche, N. Dak. (32). | 52 | | Area 8 | 18 | Tongue River at Akra, N. Dak. (33) | 53 | | Area 9 | 18 | Red River of the North at Emerson, | | | Maximum floods | 18 | Manitoba (34) | 54 | | Limitations of report | | Long Creek near Crosby, N. Dak. (35). | 55 | | Gaging-station records | 31 | Souris River near Sherwood, | | | Red River of the North basin | 34 | N. Dak. (36) | 56 | | Red River of the North at Wahpeton, | | Souris River near Foxholm, N. Dak. | | | N. Dak. $(1)^{1}/$ | 34 | (37) | 57 | | Wild Rice River near Mantador, | | Des Lacs River at Foxholm, N. Dak. | | | N. Dak. (2) | | (38) | | | Antelope Creek at Dwight, N. Dak. (3). | 35 | Souris River above Minot, N. Dak. (39) | 58 | | Wild Rice River near Abercrombie, | | Souris River near Verendrye, N. | | | N. Dak. (4) | 35 | Dak. (40) | 59 | | Red River of the North at Fargo, | | Wintering River near Karlsruhe, | | | N. Dak. (5) | 36 | N. Dak. (41) | 5 9 | | Sheyenne River near Harvey, N. | | Souris River near Towner, N. Dak. (42) | | | Dak. (6) | 37 | Souris River near Bantry, N. Dak. (43). | 61 | | Sheyenne River at Sheyenne, N. Dak. (7) | 38 | Souris River near Westhope, N. Dak. | •• | | Sheyenne River near Warwick, N. | 00 | (44) | | | Dak. (8) | 38 | Minnesota River basin | 62 | | Sheyenne River near Cooperstown, | 20 | Little Minnesota River near Peever, | ^^ | | N. Dak. (9) | 39 | S. Dak. (45) | 62 | | Sheyenne River below Baldhill Dam, | 20 | Whetstone River near Big Stone City, | 60 | | N. Dak. (10) | 38 | S. Dak. (46) | | | Sheyenne River at Valley City, | 40 | Missouri River main stem | 64 | | N. Dak. (11) | 40 | Missouri River near Williston, N. | | | Sheyenne River near Kindred, | 40 | Dak. (47) | 64 | | N. Dak. (12) | 10 | | | | 1/ Station number, plate 1 | | | | #### CONTENTS | | Page | | Page | |---|------------|--|-------| | aging-station recordsContinued | | Gaging-station recordsContinued | | | Little Muddy Creek basin | 64 | Missouri River main stem | , 87 | | Little Muddy Creek near Williston, | | Missouri River near Mobridge, | | | N. Dak. (48) | 64 | S. Dak. (83) | . 87 | | Little Missouri River basin | 6 5 | Moreau River basin | , 87 | | Little Missouri River near Alzada, | | Moreau River at Bixby, S. Dak. (84) | | | Mont. (49) | 65 | Moreau River near Faith, S. Dak. (85) . | , 88 | | Little Beaver Creek near Marmarth, | | Moreau River near Eagle Butte, | | | N. Dak. (50) | 66 | S. Dak. (86) | , 89 | | Little Missouri River at Marmarth, | | Moreau River at Promise, S. Dak. (87). | , 89 | | N. Dak. (51) | 67 | Cheyenne River basin | , 91 | | Little Missouri River at Medora, | | Beaver Creek near New Castle, Wyo. | | | N. Dak. (52) | 67 | (88) | . 91 | | Beaver Creek at Wibaux, Mont. (53) | 68 | Beaver Creek near Burdock, S. Dak. | | | Little Missouri River near Watford | | (89) | . 91 | | City, N. Dak. (54) | 69 | Cheyenne River at Edgemont, S. Dak. | | | Missouri River main stem | 70 | (90) | . 92 | | Missouri River near Elbowoods, | | Hat Creek near Edgemont, S. Dak. (91) . | | | N. Dak. (55) | 70 | Cheyenne River near Hot Springs, | | | Missouri River below Garrison Dam, | | S. Dak. (92) | . 93 | | N. Dak. (56) | 70 | Cheyenne River below Angostura Dam, | | | Knife River basin | 71 | S. Dak. (93) | . 94 | | Knife River near Golden Valley, | | Fall River at Hot Springs, S. Dak. (94) | . 94 | | N. Dak. (57) | 71 | Beaver Creek near Buffalo Gap, | | | Spring Creek at Zap, N. Dak. (58) | 71 | S. Dak. (95) | . 95 | | Knife River at Hazen, N. Dak. (59) | 72 | Battle Creek at Hermosa, S. Dak. (96) | | | Missouri River main stem | 72 | Spring Creek near Hermosa, S. Dak. | | | Missouri River at Bismarck, N. Dak. | | (97) | . 96 | | (60) | 72 | Castle Creek above Deerfield Reservoir | | | Heart River basin | 73 | near Hill City, S. Dak. (98) | | | Heart River near South Heart, N. Dak. | 10 | Castle Creek below Deerfield Dam, | , | | | 73 | S. Dak. (99) | 97 | | (61) | 74 | Rapid Creek below Pactola Dam, | , | | Green River near Gladstone, N. Dak. (63) | 74 | S. Dak. (100) | 97 | | Heart River near Richardton, N. | , - | Rapid Creek above Canyon Lake near | , ., | | · · · · · · · · · · · · · · · · · · · | 75 | Rapid City, S. Dak. (101) | QQ | | Dak. (64) | 10 | Rapid Creek at Rapid City, S. Dak. (102) | | | | 75 | Rapid Creek below Hawthorn ditch | , 30 | | near Glen Ullin, N. Dak. (65) | | at Rapid City, S. Dak. (103) | aa | | _ * | 76 | Rapid Creek below Little Giant ditch | . 33 | | (66) | 76 | near Rapid City, S. Dak. (104) | 100 | | Heart River near Lark, N. Dak. (68) | 77 | Rapid Creek at Caputa, S. Dak. (105) | | | Sweetbriar Creek near Judson, | •• | Rapid Creek near Farmingdale, | , 100 | | | 77 | S. Dak. (106) | 101 | | N. Dak. (69) | 78 | Cheyenne River near Wasta, | . 101 | | | 79 | | 101 | | Apple Creek basin | 79 | S. Dak. (107) | . 101 | | Apple Creek near Menoken, N. Dak. (71). | 79 | Elk Creek near Elm Springs, | 100 | | Cannonball River basin | . 79 | S. Dak. (108) | , 102 | | Cannonball River at Regent, N. Dak. (72). | . 19 | Belle Fourche River at Wyoming- | 100 | | Cannonball River below Bentley, | 00 | South Dakota State line (109) | , 103 | | N. Dak. (73) | 80 | Spearfish Creek at Spearfish, | • • • | | Cedar Creek near Haynes, N. Dak. (74). | 80 | S. Dak. (110) | , 103 | | Cedar Creek near Pretty Rock, | | Redwater Creek above Belle Fourche, | | | N. Dak. (75) | 81 | S. Dak. (111) | .104 | | Cannonball River at Breien, N. Dak. (76). | 81 | Belle Fourche River near Belle | | | Beaver Creek basin | 83 | Fourche, S. Dak. (112) | , 104 | | Beaver Creek at Linton, N. Dak. (77) | 83 | Belle Fourche River near Fruitdale, | | | Grand River basin. | 83 | S. Dak. (113) | , 105 | | North Fork Grand River at Haley, | | Belle Fourche River near Sturgis, | | | N. Dak. (78) | 83 | S. Dak. (114) | , 105 | | North Fork Grand River near White | | Bear Butte Creek near Sturgis, | | | Butte, S. Dak. (79) | 84 | S. Dak. (115) | , 106 | | South Fork Grand River near Cash, | | Belle Fourche River near Elm Springs, | | | S. Dak. (80) | 84 | S. Dak. (116) | , 106 | | Grand River at Shadehill, S. Dak. (81) | 85 | Cheyenne River near Plainview, | | | Grand River near Wakpala, S. Dak. (82) . | 86 | S. Dak. (117) | .107 | Page # CONTENTS Page | | | ion recordsContinued | | Gaging-Station recordsContinued | |--------|--------------------------------
--|--|--| | Ch | - | ne River basinContinued | | James River basin | | | | rry Creek near Plainview, | | James River at New Rockford, | | | s. | Dak. (118) | 108 | N. Dak. (137) 119 | | | Che | yenne River near Eagle Butte, | | Pipestem Creek near Buchanan, | | | s. | Dak. (119) | 108 | N. Dak. (138) 119 | | Mi | | ri River main stem | 109 | James River at Jamestown, | | | | souri River at Pierre, S. Dak. (120). | 109 | N. Dak. (139) | | B. | | ver basin | 110 | James River at LaMoure, N. Dak. (140) 121 | | Da | | | 110 | | | | | th Fork Bad River at Philip, | | James River at Columbia, S. Dak. (141), 121 | | | | Dak. (121) | 110 | Elm River at Westport, S. Dak. (142) . 121 | | | Bad | River near Midland, S. Dak. (122) . | 110 | James River near Stratford, | | | Bad | River near Fort Pierre, | | S. Dak. (143) 122 | | | S. | Dak. (123) | 111 | James River at Ashton, S. Dak. (144) . 122 | | M | | ne Creek basin (upper) | 112 | West Branch Snake Creek near | | **** | | , , , , | | | | | | icine Creek near Blunt, | | Athol, S. Dak. (145) | | | | Dak. (124) | 112 | Turtle Creek at Redfield, S. Dak. (146) 123 | | Mi | ssou | ri River main stem | 112 | James River near Redfield, | | | Miss | souri River at Chamberlain, | | S. Dak. (147) 124 | | | s. | Dak. (125) | 112 | James River at Huron, S. Dak. (148) 124 | | W | | River basin | 113 | Sand Creek near Alpena, S. Dak. (149). 125 | | | | te River near Oglala, S. Dak. (126). | 113 | James River near Forestburg, | | | | | | | | | | te River near Interior, S. Dak. (127) | 114 | S. Dak. (150) | | | Whit | te River near Kadoka, S. Dak. (128). | 114 | James River near Scotland, | | | Sout | h Fork White River near Rosebud, | | S. Dak. (151) 126 | | | s. | Dak. (129) | 115 | Vermillion River basin 127 | | | | h Fork White River below White | | Vermillion River near Wakonda, | | | | iver, S. Dak.(130) | 115 | S. Dak. (152) | | | | | | | | | | te River at Westover, S. Dak. (131). | 116 | Big Sioux River basin | | | | te River near Oacoma, S. Dak. (132). | 116 | Big Sioux River at Watertown, | | Mi | ssou | ri River main stem | 117 | S. Dak. (153) 127 | | | Miss | souri River below Fort Randall | | Big Sioux River near Dell Rapids, | | | D: | am, S. Dak. (133) | 117 | S. Dak. (154) | | Ni | | ra River basin | 118 | Skunk Creek near Sioux Falls, | | | | apaha River near Hidden Timber, | | S. Dak. (155) | | | | | 110 | | | | | Dak. (134) | 118 | Big Sioux River at Sioux Falls, | | | • | apaha River at Wewela, | | S. Dak. (156) | | | | Dak. (135) | 118 | Big Sioux River at Akron, Iowa (157) 130 | | Mi | ssou | ri River main stem | 118 | Missouri River main stem | | | | souri River at Yankton, S. Dak. (136) | 118 | Missouri River at Sioux City, Iowa(158) 131 | | | | 2011 W. C. | | Selected references | | | | | | Selected relefences | | | | - | ILLUSTRA | TIONS | | D1 4 - | | Marie (New) | | Page | | Plate | 1. | | | of gaging stations and miscellaneous sites | | | | where a peak discharge is known | n | (in pocket) | | Figure | 1. | Map of North and South Dakota show | ing variatio | ns in physiography | | | 2. | Map of North and South Dakota shows | ing hydrolog | gic areas used to develop a relation between | | | | mean annual flood and contribut | ing drainage | area | | | 3 | | | drainage area in hydrologic areas 1-9 5 | | | 4. | | | having similar flood-frequency characteristics 6 | | | | Carragita for and South Dakota Show. | rug testous | naving similar (1000-frequency characteristics | | | 5. | Composite trequency of annual flood | s, region A | , 1882-1955 | | | 6. | Composite frequency of annual floods | s, region B | , 1929-55, | | | 7. | Variation of mean annual flood with | contributing | drainage area on the main stems of Big Sioux, | | | | | | of the North | | | 0 | Variation of mean annual flood with | drainage en | ea on the main stems of Little Missouri, White, | | | | Tariation of mean annual Hood With | aramage ar | ea on the main stems of Little Wissouri, white, | | | ٥. | Dalla Paumaha and Danahi - Di | | | | | | Belle Fourche, and Pembina Ri | | | | | | Variation of mean annual flood on So | uris River | with distance downstream from Saskatchewan- | | | | Variation of mean annual flood on So | uris River | with distance downstream from Saskatchewan- | | | 9. | Variation of mean annual flood on So
North Dakota boundary, base pe | uris River
riod 1937-5 | with distance downstream from Saskatchewan- | | | 9.
10. | Variation of mean annual flood on So
North Dakota boundary, base pe
Composite frequency of annual floods | uris River
riod 1937-5
s, Souris R | with distance downstream from Saskatchewan- 5 | | | 9.
10.
11. | Variation of mean annual flood on So
North Dakota boundary, base pe
Composite frequency of annual flood
Variation of mean annual flood with | uris River
riod 1937-5
s, Souris Ri
drainage ar | with distance downstream from Saskatchewan- 5 | | | 9.
10.
11.
12. | Variation of mean annual flood on So North Dakota boundary, base pe Composite frequency of annual flood Variation of mean annual flood with a Composite frequency of annual flood | uris River
riod 1937-5
s, Souris R
drainage ar
s, Missouri | with distance downstream from Saskatchewan- 5 | | | 9.
10.
11.
12.
13. | Variation of mean annual flood on So North Dakota boundary, base pe Composite frequency of annual flood Variation of mean annual flood with a Composite frequency of annual flood Period of record of annual peaks at | uris River
riod 1937-5
s, Souris R
drainage ar
s, Missouri
gaging stati | with distance downstream from Saskatchewan- 5 | | | 9. 10. 11. 12. 13. 14. | Variation of mean annual flood on So North Dakota boundary, base pe Composite frequency of annual flood Variation of mean annual flood with Composite frequency of annual flood Period of record of annual peaks at Relation of maximum discharge to 1 | uris River
riod 1937-5
s, Souris R
drainage are
s, Missouri
gaging station, 25, 50, a | with distance downstream from Saskatchewan- 5 | | | 9. 10. 11. 12. 13. 14. | Variation of mean annual flood on So North Dakota boundary, base pe Composite frequency of annual flood Variation of mean annual flood with Composite frequency of annual flood Period of record of annual peaks at Relation of maximum discharge to 1 | uris River
riod 1937-5
s, Souris R
drainage are
s, Missouri
gaging station, 25, 50, a | with distance downstream from Saskatchewan- 5 | # ILLUSTRATIONS | | | | P | age | |--------|-----|---|---|-----| | Figure | 16. | Relation of maximum discharge to 10, 25, 50, and 75-year floods, region A, areas 7-9, | | 26 | | | 17. | Relation of maximum discharge to 10 and 25-year floods, region B, areas 2-4 | | 27 | | | 18. | Relation of maximum discharge to 10 and 25-year floods, region B, areas 5, 7, and 8 | | 28 | | | 19. | Relation of maximum discharge to 30 and 75-year floods on main stems of Red River of the North and Little Missouri, James, and Pembina Rivers | | 29 | | | 20. | Relation of maximum discharge to 30-year flood on main stems of White, Belle Fourche, Cheyenne, Missouri, and Big Sioux Rivers | | 30 | | | 21. | Relation of maximum discharge to 30-year flood on Souris River | | 31 | | | | eredit ages, de aude | | | | | | TABLE | | | | Table | 1. | Maximum discharges at gaging stations and outstanding peak discharges at miscellaneous sites . | | 19 | #### FLOODS IN NORTH AND SOUTH DAKOTA FREQUENCY AND MAGNITUDE Ву #### John A. McCabe and Orlo A. Crosby #### ABSTRACT The magnitude of a flood of a selected frequency for any point in the two states may be determined by methods outlined in this report, with two limitations. These methods are not applicable for regulated streams or for small drainage areas (in general, less than 100 square miles). The determination of the magnitude of a flood of a selected frequency in the two-state area is accomplished by the use of composite frequency curves for 2 flood regions and curves showing variation of mean annual flood with drainage area for 9 hydrologic areas and 10 main-stem streams. These curves are based on all flood data collected in North and South Dakota with some use made of records from adjoining states. These data are tabulated in the report. Also included in the report is a tabulation of maximum flood experiences at gaging stations and outstanding floods at many miscellaneous sites. #### INTRODUCTION When loss of life is not a factor, it is generally not economically sound to design structures in or across streams for the maximum flood that may occur. Economic considerations will dictate the choice of a design frequency. An evaluation of these economic factors is beyond the scope of this report. With the procedures outlined in this report it will be possible to determine, at any point on most streams, the magnitude of a flood for the frequency selected. These procedures are not applicable to regulated streams or small (less than 100 square miles) drainage areas. The results obtained in this study have been based on all flood experiences in the Dakotas. The methods used are those developed by the Geological Survey. #### Description of the Area #### Physiography The Dakotas are located in two provinces of the Interior Plains. Fenneman (1930, 1938) defines the boundary between these provinces; the Great Plains lie to the west and the Central Lowland to the east. The boundary
between the glaciated and unglaciated portions of the Missouri Plateau and the outline of the Black Hills, taken from Fenneman, are shown on figure 1. The outline of the Turtle Mountains and glacial Lake Agassiz in North Dakota was taken from a report by Simpson (1929). The outlines of glacial Lakes Souris, Sargent and Dakota were supplied by the Bismarck office of the Bureau of Reclamation. The remaining detail in South Dakota was obtained from a report by Flint (1955). West of the Missouri River, the drainage pattern is well defined but east of the Missouri River, owing to glacial activity, the drainage pattern is relatively new and poorly defined. Much of the Area in the Central Lowland and in the glaciated portion of the Missouri Plateau does not contribute runoff to the major streams. There are many closed basins varying in size from a few acres up to 3,940 square miles in the closed Devils Lake Basin. The surface runoff of these areas drains into potholes and lakes where it is lost through evaporation, transpiration and infiltration. The Dakotas vary in altitude from 750 feet above mean sea level in northeastern North Dakota to 7,240 feet on Harney Peak in the Black Hills of South Dakota. With the exception of the Black Hills, all of the Dakotas is under 4,000 feet altitude. #### Climate Climate is one of the more important factors that influence flood frequencies and magnitudes. The climate in the Dakotas is of the Continental type with extremes of heat and cold and rapid fluctuations of temperatures. The average annual precipitation is 17 inches in North Dakota and 19 inches in South Dakota. This will vary from less than 15 inches in western North Dakota and northwestern South Dakota to 22 inches in eastern North Dakota, and 25 inches in southeastern South Dakota and in parts of the Black Hills. About 75 percent of the precipitation will occur during the months from April to August. Most of the precipitation in the months from May to August is from thunderstorms. The average annual temperature is 40° in North Dakota and 45° in South Dakota. This will vary from a mean January temperature of 7° in North Dakota and 17° in South Dakota to a mean July temperature of 70° in North Dakota and 73° in South Dakota. The relatively low winter temperatures can result in an accumulation of snow cover from storms in November or December through March. #### Causes of Floods Annual floods in the Dakotas are of two distinct types that are primarily influenced by different weather conditions. The magnitude of the spring flood peak is the resultant of several factors: snow cover, antecedent Figure 1. -- Map of North and South Dakota showing variations in physiography. soil moisture conditions, precipitation during the breakup, previous winter temperatures, temperatures during the breakup, penetration of frost, ice jams, and time of occurrence of the breakup. The greatest breakup floods are caused by high antecedent soil moisture, heavy snow cover, frozen ground surface, precipitation during the breakup, and a seasonally late breakup. When the breakup is early in the spring, the timing of the changes in temperature may be such that the melting of the snow pack is spread over a week or two, thus reducing the magnitude of the peak. During a late breakup the temperatures will generally rise and remain above the f. ezing point, so that the melting of the snow cover will occur in a few days time. One of the characteristics of breakup floods is the formation of ice jams. The forming and breaking of ice jams with the resultant storage and release of water can result in peak discharges that have no relation to the amount of snow cover, precipitation, or any of the other factors that influence the magnitude of a peak. The other type of flood peak is caused by rainfall in the late spring, summer, or fall. In summer thunderclouds may produce heavy rainfall in a short time over small areas. In eastern and central North Dakota and eastern South Dakota the annual maximum flood nearly always occurs during the spring breakup. In western North Dakota the annual maximum flood is associated with the spring breakup about two-thirds of the time. In southwestern South Dakota the annual maximum flood occurs during the spring breakup about half the time except throughout the Black Hills where the annual maximum flood is usually caused by heavy rainfall during the summer months. More than 90 percent of the stations used in this analysis have a drainage area in excess of 200 square miles. On smaller drainage areas the thundercloud type of storm may produce proportionally more annual floods than our present data indicate. #### Drainage Areas East of the Missouri River, owing to poorly defined drainage patterns, there are large areas that do not contribute directly to surface runoff. Precipitation that falls on these areas is collected in lakes and potholes where it is intercepted through evaporation, transpiration, or infiltration. Therefore, contributing drainage area rather than total drainage area has been used in this analysis. The noncontributing area is relatively large at some stations, being as great as two-thirds of the total area. The division between contributing and noncontributing area is frequently difficult to define. Until good topographic maps are available for the Dakotas, a usable figure can be obtained from the best available maps. # DETERMINATION OF DISCHARGE FOR A SELECTED FLOOD FREQUENCY #### Tributary Sites (except for regulation) At gaged or ungaged sites on the tributaries of the Missouri River and the Red River of the North, the following procedure will enable the reader to determine the magnitude of the flood for the selected frequency. This procedure is not applicable for the main stems of the Red River of the North, Missouri, Pembina, Little Missouri, Cheyenne, Belle Fourche, White, James, Big Sioux and Souris downstream from Lake Darling, N. Dak, Furthermore it is not applicable for reaches of certain other streams, as explained on page 5. - 1. Determine the contributing drainage area of the stream above the site. - 2. Determine the number of the hydrologic area in which the site is located from figure 2. - 3. With the contributing drainage area as determined in step 1 and the number of the hydrologic area in step 2, select the mean annual flood from figure 3. - 4. Determine the flood-frequency region in which the site is located from figure 4. - 5. Determine the ratio of the flood for the selected frequency to the mean annual flood from figure 5 or 6. - 6. Multiply the mean annual flood obtained in step 3 by the ratio obtained in step 5. This is the discharge of the flood for the selected frequency. - 7. If a flood-frequency curve is required for the site, steps 5 and 6 can be repeated for selected frequencies and the curve developed. Caution should be exercised in extending this curve beyond its limit of definition. #### Main Stems (except Souris and Missouri) Certain larger streams in the two States have characteristics differing from the smaller ones because they cross boundary lines of hydrologic areas and flood-frequency regions. The timing of flood peaks entering the main stem from large tributaries compared to the timing of the flood peak traveling down the main stem is also a factor. For this reason separate curves of mean annual flood plotted against drainage area are required. These streams are the Red River of the North, Pembina, Little Missouri, Cheyenne, Belle Fourche, White, James, and Big Sioux. The discharge for a selected frequency can be obtained by the same method as outlined for the tributary sites except that the mean annual flood is selected from figures 7 or 8. The discharge for a selected frequency for the James River for sites located in region B (fig. 4) can be obtained by weighting region A and B factors according to drainage area involved using the mean annual flood selected from figure 7. #### Souris River A series of pools and dams was constructed by the U. S. Fish and Wildlife Service on the Souris and Des Lacs Rivers in the period 1935-37. Since that time the Souris River downstream from Lake Darling has been regulated. When a stream is so regulated, the natural flood-frequency and magnitude characteristics are modified. The records for this stream were analyzed separately and separate frequency and magnitude curves were determined for the base period 1937-55. The discharge for a selected frequency on the Souris River below Lake Darling can be selected in the following manner: - 1. Determine the distance downstream from the Canadian-United States boundary and select the mean annual flood from figure 9. - 2. Using the frequency selected on the basis of economic considerations determine the ratio of the flood for the selected frequency to the mean annual flood from figure 10. - 3. Multiply the result obtained in step 1 by the result in step 2 to obtain the discharge. A flood-frequency curve for the site can be computed by repeating steps 2 and 3 for selected frequencies. These curves represent average operating procedures at the U. S. Fish and Wildlife Service structures and they should not be used in a probability sense without a study of the operating procedures. #### Missouri River Major regulation began on the Missouri River with the completion of Fort Peck Dam and Reservoirin 1937. No other large structures were built until the closure of Fort Randall Dam in 1952, of Garrison Dam in 1954, and of Gavins Point Dam in 1955. Flood-frequency and magnitude characteristics were materially changed after the closure of Fort Peck Dam and again when Fort Randall, Garrison, and Gavins Point structures were Figure 2. -- Map of North and South Dakota showing hydrologic areas used to develop a relation between mean annual flood and contributing drainage area. Figure 3. --Variation of mean annual flood with contributing drainage area in hydrologic areas 1-9. built. With these changes in regulation
it would not be feasible to plan future events on the basis of past records. If the past history of the flood events of this stream is desired, figures 11 and 12 give the variation of the mean annual flood and the frequency of annual floods for the period 1938-52. # Regulated Streams With the exception of the Souris River where there has been sufficient record to define the modifications due to regulation, the frequency methods outlined herein are not applicable where flood peaks have been changed by the construction and operation of diversion and storage projects. At the time of writing this report these methods are not applicable for the following reaches: Sheyenne River from Baldhill Dam to the mouth. South Branch Park River from Homme Dam to the mouth. Des Lacs River. Missouri River downstream from Garrison Dam. Heart River from Dickinson Dam to mouth of the Green River and from Heart Butte Dam to the mouth. Grand River from Shadehill Dam to the mouth. Cheyenne River from Angostura Dam to mouth of Belle Fourche River. Castle Creek from Deerfield Reservoir to the Rapid Creek from mouth of Castle Creek to the Belle Fourche River above Redwater Creek. James River from Jamestown Dam to LaMoure, N. Dak. #### FLOOD-FREQUENCY ANALYSIS # Flood Frequency at a Gaging Station #### Types of Series There are two types of flood series, the annual-flood and the partial-duration. The annual-flood series is an array of the maximum discharge for each year of record in order of magnitude. A fault of the annual-flood series is that it omits the secondary floods, which in high years might be higher than the annual floods in most years. That fault is overcome in the partial- Figure 4. --Map of North and South Dakota showing regions having similar flood-frequency characteristics. Figure 5. --Composite frequency of annual floods, region A, 1882-1955. Figure 6. --Composite frequency of annual floods, region B, 1929-55. #### FLOODS IN NORTH AND SOUTH DAKOTA Figure 7. --Variation of mean annual flood with contributing drainage area on the main stems of Big Sioux, James and Cheyenne Rivers, and Red River of the North. Note. --Numbered points refer to gaging stations on plate 1 and in table 1. Figure 8. --Variation of mean annual flood with drainage area on the main stems of Little Missouri, White, Belle Fourche, and Pembina Rivers. Figure 9. --Variation of mean annual flood on Souris River with distance downstream from Saskatchewan-North Dakota boundary, base period 1937-55. Figure 10. --Composite frequency of annual floods, Souris River below Lake Darling, N. Dak., 1937-55. Figure 11. --Variation of mean annual flood with drainage area on Missouri River, base period 1938-52. Figure 12. -- Composite frequency of annual floods, Missouri River main stem, 1938-52. duration series, which is an array of all floods above a base irrespective of the number of floods in any one year. A fault of the partial-duration series is that floods in any one year may not all be independent events; that is, one flood may set the stage for a higher or lower flood. For the purpose of overcoming that fault, the following rules were observed in listing the partial-duration series in this report: - Only the highest of two or more peaks were listed if they occurred within 48 hours of each other unless there was conclusive evidence that they were independent events. - Only the higher of two adjacent peaks was listed if the discharge of the trough between the two was within 25 percent of the discharge of the lower peak. - Only one peak was listed for periods of diurnal peaks caused by snow melt for each distinct period of melting. Langbein (1949) has shown by statistical principles that there is a relationship between the two types of series and that equivalent results will be obtained by use of either series if the length of the record is 10 years or longer. The following table by Langbein illustrates this relationship. # Recurrence intervals in years | Annual-flood series | Partial-duration series | |---------------------|-------------------------| | 1.16 | 0.5 | | 1.58 | 1.0 | | 2.00 | 1.45 | | 2.54 | 2.0 | | 5. 52 | 5.0 | | 10.5 | 10 | | 20.5 | 20 | | 50.5 | 50 | | 100.5 | 100 | In the tables accompanying this report both series are listed for many stations. Generally the partial-duration series has been listed for periods of use of a recording gage. The frequency relations shown in this report are based completely on the annual-flood series. If the reader prefers the partial-duration series, he can use the above table to convert the results from the annual-flood series to the partial-duration series. #### Plotting Positions In order to fit a time scale to the array of annual floods a plotting position must be selected. Although there are several different ways to make this fit, probably the most common method and the one used in this report is T = (n+1)/m, shere T is the recurrence interval in years, n is the number of years of record and m is the order number of the flood with the highest flood of record being order number 1. These points are plotted on a special form (Powell, 1943) with discharge on a linear scale as the ordinate and recurrence interval on a scale graduated to the theory of extreme values (Gumbel, 1945) as the abscissa. #### Historical Data Historical floods can be used frequently to extend the frequency curve of a station to cover a longer period. This information may be obtained from newspaper files, old records of stage, local historical society records, and individuals who remember the event. It is of particular value if the order of magnitude of this historical flood can be established for the period up to and including the base period. #### Fitting Frequency Curves After the time scale is selected (see plotting position), it is necessary to fit a curve to the plotted points. Various frequency functions have been proposed whereby a curve can be fitted to these plotted points. Since the underlying law is not known, these functions serve no purpose as the results can not be extrapolated beyond the limits of the data. Only visually-fitted smooth curves were used in this report. It is known that the maximum flood or floods of record may have a recurrence interval considerably larger than the actual period of record. Therefore, in drawing frequency curves more weight is given to the lower floods than to the higher floods. #### Regional Frequency Analysis Frequency curves obtained for individual stations have a limited use. Generally the period of record is so short that the sampling errors are quite large. A flood-frequency curve based on a number of stations is a firmer one than a curve based on only one station. In order to combine the records for a number of stations two conditions have to be met. The first condition is that the same (base) period of record be used for all of the stations, and the second is that the stations have similar flood-frequency characteristics. #### Base Period The first condition was met by adjusting all records to a base period covering the water years 1929-55. For region A, adjustment was made to a longer base period (1882 to 1955) on the basis of records for 13 long-term stations. One of these stations, the Red River of the North at Grand Forks, N. Dak., has a complete record of maximum discharges for the longer base period (74 years). The other 12 stations had periods of records ranging from 11 to 54 years with historical data available for the higher floods prior to the period of record at each station. The available gaging-station records for each station do not completely cover the 27-year base period 1929-55 (fig. 13). In order to combine the individual stations, the same period of record must be used for each station. The actual record at each station was extended to the 27-year base period by computing a discharge for each year where there was no record. These computed discharges, which were based on correlation with long-term stations, were used only to assign more nearly correct order numbers to the years for which there were records available. #### Homogeneity Test The second condition that must be satisfied before records may be combined is that the individual stations have similar flood-frequency characteristics. The test set up to compare these characteristics involves determining whether differences in slopes of individual frequency curves are greater than might occur by chance in random sampling. The test has been set up on a 95 percent confidence level of one station in 20 plotting outside the upper or lower limits. The slope of each individual frequency curve is determined from the ratio of the 10-year flood to the mean annual flood. The 10-year flood is used because it is impossible to define a flood with larger recurrence interval at a number of the stations due to the short period of available record. All of the stations in the Dakotas and several stations in Minnesota, Montana, and Wyoming that satisfied the following criteria were used: - Station had five or more years of unregulated record of maximum discharges during the base period. - Drainage area at station differed from upstream or downstream station by more than 25 percent. Records from a total of 112 stations were available for this test. The test indicated that the Dakotas are divided into two regions with similar flood-frequency characteristics in each region. These regions are outlined on figure 4. The stations in North Dakota, the northern half of South Dakota and in the Black Hills of South Dakota grouped together in one region (A), and the stations in the remainder of South Dakota grouped into another region (B). It is believed to be a coincidence that the Black Hills area has the same flood-frequency characteristics as the remainder of region A. A different set of causative factors in each area happened to give similar results. The composite frequency curve for region A was defined by records of 87 stations for the
period 1929-55 and extended on the basis of 13 long-term records for the period 1882-1955. The composite frequency curve for region B was defined by records of 25 stations for the period 1929-55. Index no. | 2 | | | | | | | | | | | | | FL | OC | D. | S | ΙŅ | 1] | NC. | R' | ΓH | A | ND |) 5 | SOU | TH | I |) AI | KO | ΤA | | | | | | | | | | | | |---|--------------------------------|-------------------|------------------------------|---------------------------------------|--|-----------------------------------|---|-----------|-------------------------------------|-------------------------------|----------|-------------------------------------|--|----------------------------------|---------------------------------|---------------------------------------|----------------------------------|-------------------------|-------|--|------------------------------------|-----------------------------------|----------|--|---|--------------------------------------|----------------------------------|----------------------|--|---------|--------------------------------|--|--|--------------------------------|---|---------------------------------|------------------------------|------------------------------------|------------------------------|-------------------------------|---| | 1 |) | 396T | | 1 | 1 | | | | I | | I | I | Ī | | | | I | ſ | I | I | I | T | | | П | | 1 | I | T | I | | П | Π | П | | | I | | П | Π | | | | ears | 1920 | | 1 | 1 | | | 1 | 1 | 1 | - | t | | l | | | ŀ | l | l | l | ı | l | | | | | 1 | ı | | 1 | | H | | | | | ł | t | | | | | | water year | | | | Į | • | | | | I | | | | | | ŀ | | | | I | I | | | ľ | | | | | | | | | | l | | | I | ľ | | | i | | i | | 0 7 61 | Γ | | | П | | | | 1 | | 1 | 1 | | | l | T | 1 | | | | I | | | | | 1 | | 1 | 1 | | ľ | | ľ | | | 1 | t | | | 1 | | | Annual peak record, | | | | | | | | | = | | | | | | | | | |] | | | | | | | | - | | | | | | | | | | | | | | | | l peal | 0261 | T | | T | Ī | | | | | | T | | | | | | Annua | 1920 | I | | | | | | | 1 | | | T | | | | П | 1 | T | | | | | : | 4 | 0161 | I | | | | | | | | | | | i | | | | | | | | | | _ | | 1900 | H | _ | _ | 4 | ۲ | <u>_</u> | ᆜ | ᆜ | 4 | 1 | _ | 1 | 1 | 1 | 1 | 1 | 1 | ĭ | $\overset{\circ}{\top}$ | \perp | <u>Ľ</u> | 1 | | Щ | $\stackrel{\sim}{\vdash}$ | $\overset{\circ}{T}$ | $\overset{\circ}{T}$ | \perp | | Γ | | | | $\prod_{i=1}^{\infty}$ | $\frac{1}{2}$ | Ţ | L | П | Ŏ | | | Mean
annual | flood
(cfs) | | 2,52 | • | 360 | 06 | 3,40 | 22(| 85(| : | ŏ
6 | | 1,150 | | 1,350 | 200 | 24: | 7,22 | 7,800 | 510 | 920 | • | 14,800
200 | 15.200 | , – | 650 | 1,200 | 710 | | 1,200 | 00, 6 | 757 | 1000 | 20,30 | | 1,480 | | | | | | - | | 7 | - | 010 | 540 | 267 | 20 | 000 | 355 | 90 | 070 | 20 | 80 | 80 | 0 0 | 200 | 080 | - 02 | 40 | 00 | 531 | 20 | | | 200 | | 78 | 19 | 14 | 53 | | | 2 6 | 48 | | | 30 | 9,860 | | 900 | 40 | | | Orainage area
square miles) | Total | | 4, | , i | , | 2. | 3,6 | | 7,7 | 2,0 | 6,1 | 3,7 | 8 | ກ່ | ο, | 4 | - | -1 | 21,8 | c zu | 1,2 | • | 30, | ה
ה | 1 | L) | 7 | N | 00 1 | • | 0.4
4.4 | , K | , | 40.2 | , ~ | 9,3 | တ
ထ (| ה כ | 11,8 | • | | | Drainag
Square | Contrib-
uting | | 010 | ,010 | 224 | 530 | 130 | 171 | 260 | 099 | 560 | 900 | 0/0 | 0/6 | 0/0 | 250 | 107 | 040 | 900 | 397 | 060 | 405 | 001 | 26.100 | 396 | 442 | 583 | 214 | 529 | 716 | | 000 | 48 | 000 | 909 | 380 | 099, | 570 | 2002 | 250 | | | 7.C
(s) | Con | | 4 | 7 | | _ | 9 | | | | <u>.</u> , | 7 | | N I | ۰, ۲ | <u>,</u> | , | 1 | 14, | | rì
— | | 52, | 24 | • | | | | | Ţ | 77 | א כ | ò | 33. | | 8 | w. | • | ຳດຳ | | | | Gaging Station | ; | Red River of the North basin | ver of the North at Wahpeton, N. Dak. | Wild Rice River near Mantador, N. Dak. | Antelope Creek at Dwight, N. Dak. | Wild Rice River near Abercrombie, N. Dak. | | Sheyenne River near Harvey, N. Dak. | ne River at Sheyenne, N. Dak. | | ine River near Cooperstown, N. Dak. | Sheyenne River below Baldhill Dam, N. Dak. | ne Kiver at Valley City, N. Dak. | ine Kiver near Kindred, N. Dak. | Sneyenne Kiver at west rargo, N. Dak. | Maple Miver at Mapleton, N. Dak. | lver at Amenia, N. Dak. | | Red River of the North at Halstad, Minn. | Goose River near Portland, N. Dak. | Goose River at Hillsboro, N. Dak. | | Wer of the North at Grand Forks, N. Dak. | infire Aiver of the North at Oalo. Minn | Forest River near Fordville, N. Dak. | Forest River near Minto, N. Dak. | | South Branch Park River near Park River, N. Dak. | Jam, N. | Park River at Grafton, N. Dak. | Red Kiver of the North at Drayton, N. Dak.
Dambins Binen nesm Walhalla N. Dak | remuting Miver Hear wathara, N. Dan.
Dambing Rivar at Nacha N Dab | Tongije River at Akra. N. Dak. | Red River of the North at Emerson. Mantioba | Long Creek near Crosby, N. Dak, | River near Sherwood, N. Dak. | Sourts River near Foxholm, N. Dak. | cs Kiver at Foxholm, N. Dak. | River near Verendrye, N. Dak. | Wintering River near Karlsruhe, N. Dak. | | | | | Red Rive | Red R | Wild | Antel | Wild | Red River | Sheye | Sheye | Sheyenne | Sheyenne | Sheye | Sheye | Sheye | Sheye | Maple | Kush | Buira | Red R | Goose | Goose | Sand | Red R | Bed B | Fores | Fores | Fores | South | South | Park | Red R | Domh 1 | Toner | Red B | Long | Sourt | Sourt | Course L | Sourt | Wintel Wintel | a 1881-82, 1896-97 Figure 13, -- Period of record of annual peaks at gaging stations. b 1881-1955 | 62
62
63
64
65 | 60 | 57
58
59 | 55 | 550
550
552
552 | 48 | 47 | 4 4 5 | 4 4 2 3 2 | no. | Index | |---|---|---|--|--|--|--|--|---|--|---------------------------------| | Heart River basin Heart River near South Heart, N. Dak. Heart River at Lehigh, N. Dak. Green River near Gladstone, N. Dak. Heart River near Richardton, N. Dak. Heart River below Heart Butte Dam near Glen Ullin, N. Dak. Antelope Creek near Carson, N. Dak. Muddy Creek near Almont, N. Dak. | Missouri River main stem
Missouri River at Bismarck, N. Dak. | Knife River basin
Knife River near Golden Valley, N. Dak.
Spring Creek at Zap, N. Dak.
Knife River at Hazen, N. Dak. | Missouri River main stem
Missouri River near Elbowoods, N. Dak.
Missouri River below Garrison Dam, N. Dak. | Little Missouri River basin Little Missouri River near Alzada, Mont. Little Beaver Creek near Marmarth, N. Dak. Little Missouri River at Marmarth, N. Dak. Little Missouri River at Medora, N. Dak. Beaver Creek at Wibaux, Mont. Little Missouri River near Watford City, N. Dak. | Little Muddy Creek basin
Little Muddy Creek near Williston, N. Dak. | Missouri River main stem
Missouri River near Williston, N. Dak. | Minnesota River basin Little Minnesota River near Peever, S. Dak. Whetstone River near Big Stone City, S. Dak. | Red River of the North basinContinued Souris River near Towner, N. Dak. Souris River near Bantry, N. Dak. Souris River near Westhope, N. Dak. | Caging Station | Continue Station | | 315
443
356
1,240
1,710
221
456 | 186,400 | 1,230
545
2,350 | 179,800
181,400 | 780
615
4,570
6,190
6,190
351
8,490 | 820 | 164,500 | 447
389 | | Contrib-
uting | Drainage area
(square miles) | | 315
443
356
1,240
1,710
221
456 | 186,400 | 1,230
545
2,350 | 179,800
181, 4 00 | 780
615
4,570
6,190
351
8,490 | 920 | 164,500 | 44 7
389 | 13,100
13,400
17,600 | Total | ge area
miles) | | 1,920
2,220
2,050
5,200
7,200
1,500 | 1 | 3,500
1,790
5,100 | ; ;
; ;
; ; | 2,250
4,300
11,000
13,800
1,480
20,400 | 1,300 | ! | 980
1,320 | | flood
(cfs) | Mean | | | | | | | | | | | 1900 1910 1920 1930 1940 1950 1955 | Annual peak record, water years | | 84
85
86
87
88
89
91
91
92
92 | | 83 | 78
79
80
81
82 | 77 | 72
73
74
75 | 71 | 68
69
70 | Š | Index |
---|--|---|--|---|---|--|---|---|---------------------------------| | Cheyenne River basin Beaver Creek near New Castle, Wyo. Beaver Creek near Burdock, S. Dak. Cheyenne River at Edgemont, S. Dak. Hat Creek near Edgemont, S. Dak. Cheyenne River near Hot Springs, S. Dak. Cheyenne River near Hot Springs, S. Dak. Fall River at Hot Springs, S. Dak. | Moreau River basin
Moreau River at Bixby, S. Dak.
Moreau River near Faith, S. Dak.
Moreau River near Eagle Butte, S. Dak.
Moreau River at Promise, S. Dak. | Missouri River main stem
Missouri River near Mobridge, S. Dak. | Grand River basin North Fork Grand River at Haley, N. Dak. North Fork Grand River near White Butte, S. Dak. South Fork Grand River near Cash, S. Dak. Grand River at Shadehill, S. Dak. Grand River near Wakpala, S. Dak. | Beaver Creek basin
Beaver Creek at Linton, N. Dak. | Cannonball River basin Cannonball River at Regent, N. Dak. Cannonball River below Bentley, N. Dak. Cedar Creek near Haynes, N. Dak. Cedar Creek near Pretty Rock, N. Dak. Cannonball River at Breien, N. Dak. | Apple Creek basin
Apple Creek near Menoken, N. Dak. | Heart River basinContinued Heart River near Lark, N. Dak. Sweetbriar Creek near Judson, N. Dak. Heart River near Mandan, N. Dak. | | Gaging Station | | 1,320
1,540
7,143
1,044
8,710
9,100 | 1,570
2,660
4,320
5,220 | 208,700 | 509
1,140
1,350
3,120
5,510 | 617 | 580
1,140
553
1,340
4,100 | 1,180 | 2,750
157
3,310 | Contrib-
uting | Drainage area
(square miles) | | 981711 | | Ñ | | | | | ····· | | e are | | 1,320
1,540
7,143
1,044
8,710
9,100
9,137 | 1,570
2,660
4,320
5,220 | 208,700 | 509
1,190
1,350
3,120
5,510 | 717 | 580
1,140
553
1,340
4,100 | 1,680 | 2,750
157
3,310 | Total | ea
· | | 320 1,130
143 5,350
144 3,230
710 6,600
100
137 540 | 1,570 3,000
2,660 5,100
4,320 6,600
5,220 7,700 | 08,700 | 509 2,200
1,190 2,800
1,350 2,700
3,120 6,200
5,510 8,000 | 717 1,740 | 580 2,150
1,140 3,500
553 1,750
1,340 2,400
4,100 6,900 | 1,680 750 | 2,750
157
3,310 10,300 | | ea Mean annual | | 1,130
5,350
6,600
540 | 2) (2) (3) | <u> </u> | ωσννν | 1,7 | ®57
13
13
13
13
13
13
13
13
13
13
13
13
13 | 7 | т | | · | | 1,130
5,350
3,230
6,600 | 2) (2) (3) | <u> </u> | 2,200
2,800
2,700
6,200 | 1,7 | ®57
13
13
13
13
13
13
13
13
13
13
13
13
13 | 7 | т | flood
(cfs) | Mean
annual | | 1,130
5,350
6,600
540 | 2) (2) (3) | <u> </u> | ωσννν | 1,7 | ®57
13
13
13
13
13
13
13
13
13
13
13
13
13 | 7 | т | (cfs) d
1900
1910
1920 | Mean
annual | | 1,130
5,350
6,600
540 | 2) (2) (3) | <u> </u> | 2,200
2,800
2,700
6,200 | 1,7 | 2,150
3,500
1,750
2,400
6,900 | 7 | т | (cfs)
1900
1910 | Mean
annual | | 1,130
5,350
6,600
540 | 2) (2) (3) | <u> </u> | 2,200
2,800
2,700
6,200 | 1,7 | 2,150
3,500
1,750
2,400
6,900 | 7 | т | (cfs) d
1900
1910
1920
1930 | Mean
annual | | 1,130
5,350
6,600
540 | 2) (2) (3) | <u> </u> | 2,200
2,800
2,700
6,200 | 1,7 | 2,150
3,500
1,750
2,400
6,900 | 7 | т | (cfs) d
1900
1910
1920 | Mean
annual | | 1,130
5,350
6,600
540 | 2) (2) (3) | <u> </u> | 2,200
2,800
2,700
6,200 | 1,7 | 2,150
3,500
1,750
2,400
6,900 | 7 | т | (cfs) d
1900
1910
1920
1930 | · | | 125 | 124 | 121
122
123 | 120 | 95
96
97
98
99
100
101
102
108
109
109
110
111
112
113
113
114
115
116
117 | Index
no. | |---|---|---|--|---|--| | Missouri River main stem Missouri River at Chamberlain, S. Dak. | Medicine Creek basin (upper) Medicine Creek near Blunt, S. Dak. | Bad River basin North Fork Bad River at Philip, S. Dak. Bad River near Midland, S. Dak. Bad River near Fort Pierre, S. Dak. | Missouri River main stem Missouri River at Pierre, S. Dak. | Cheyenne River basinContinued Beaver Creek near Buffalo Gap, S. Dak. Battle Creek at Hermosa, S. Dak. Spring Creek near Hermosa, S. Dak. Castle Creek above Deerfield Reservoir near Hill City, S. Dak. Rapid Creek below Deerfield Dam, D. Dak. Rapid Creek below Pactola Dam, S. Dak. Rapid Creek above Canyon Lake near Rapid City, S. Dak. Rapid Creek at Rapid City, S. Dak. Rapid Creek below Hawthorn ditch at Rapid City, S. Dak. Rapid Creek below Little Giant ditch near Rapid City, S. Dak. Rapid Creek near Farmingdale, S. Dak. Rapid Creek near Wasta, S. Dak. Cheyenne River near Wyoming-South Dakota Line. Spearfish Creek at Spearfish, S. Dak. Belle Fourche River at Wyoming-South Dakota Line. Spearfish Creek above Belle Fourche, S. Dak. Belle Fourche River near Belle Fourche, S. Dak. Belle Fourche River near Sturgis, S. Dak. Belle Fourche River near Sturgis, S. Dak. Belle Fourche River near Sturgis, S. Dak. Belle Fourche River near Sturgis, S. Dak. Cheyenne River near Plainview, S. Dak. Cheyenne River near Plainview, S. Dak. Cheyenne River near Engle Butte, S. Dak. | x Gaging Station | | 250,800 | 445 | 164
1,500
3,107 | 243,500 |
130
178
199
83
96
320
571
440
5447
509
12,800
1,800
3,280
3,280
3,280
3,280
3,280
3,280
168
920
4,310
54,510
5,870
5,1870
21,600
21,600 | Drainage area (square miles) Contributing Contributing | | 250,800 | 445 | 164
1,500
3,107 | 243,500 | 130
178
199
83
96
320
410
447
447
602
12,800
540
3,280
168
920
4,310
5,870
192
7,210
21,540
5,870
192
7,210
21,540
21,540
5,870
192
7,210
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,500
21,5 | e area
miles)
Total | | | 620 | 1,280
2,250
6,600 | †
 | 170
170
120
245
245
740
1,180
1,590
2,250
2,250
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
2,250
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,590
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500
1,500 | Mean
annual
flood
(cfs) | | - | | | | | 1900 1910 1920 1930 1940 1950 | | 158 | 153
154
155
156 | 152 | 137
138
140
141
142
142
143
144
145
146
148
149 | 136 | 134
135 | 126
127
128
129
130
131
132
132 | Index
no. | |------------------------------------|--|--|---|--|---|---|--| | Missouri River at Sioux City, Iowa | Big Sloux River basin Big Sloux River at Watertown, S. Dak. Big Sloux River near Dell Rapids, S. Dak. Skunk Creek near Sloux Falls, S. Dak. Big Sloux River at Sloux Falls. S. Dak. Big Sloux River at Akron, Iowa | Vermillion River basin
Vermillion River near Wakonda, S. Dak. | James River basin James River at New Rockford, N. Dak. Pipestem Creek near Buchanan, N. Dak. James River at Jamestown, N. Dak. James River at LaMoure, N. Dak. James River at Columbia, S. Dak. Elm River at Westport, S. Dak. James River near Stratford, S. Dak. James River at Ashton, S. Dak. West Branch Snake Creek near Athol, S. Dak. Turtle Creek at Redfield, S. Dak. James River near Redfield, S. Dak. James River at Huron, S. Dak. Sand Creek near Alpena, S. Dak. James River near Forestburg, S. Dak. James River near Forestburg, S. Dak. James River near Scotland, S. Dak. | Missouri River main stem
Missouri River at Yankton, S. Dak. | Niobrara River basin
Keyapaha River near Hidden Timber, S. Dak.
Keyapaha River at Wewela, S. Dak. | White River basin White River near Oglala, S. Dak. White River near Interior, S. Dak. White River near Kadoka, S. Dak. South Fork White River near Rosebud, S. Dak. South Fork White River below White River, S. Dak. White River at Westover, S. Dak. White River near Oacoma, S. Dak. Whissouri River below Fort Randall Dam, S. Dak. | Gaging Station | | 314,600 | 3,090
3,780
7,060 | 1,680 | 406
1,090
2,940
4,050
1,170
6,070
6,810
1,540
1,540
1,540
1,200
1,200
1,201
1,201
1,381
1,760 | 279,500 | 320
1,070 | 2,200
4,120
5,000
1,020
1,570
7,850
10,200
263,500 | Drainag
(square
Contrib-
uting | | 314,600 | 1,800
5,060
520
5,750
9,030 | 1,680 |
596
2,840
5,740
7,050
1,680
9,990
11,000
1,540
1,540
1,540
1,680
16,800
21,550 | 279,500 | 320
1,070 | 2,200
4,120
5,000
1,570
1,570
1,570
10,200
263,500 | Drainage area (square miles) ontrib- uting Total | | | 5,950
1,760
5.300
12,700 | 2,020 | 470
770
770
1,100
660
660
660
300
1,510
1,510
495
1,700
2,400 | - | 750 | 1,280
7,400
9,700
920

10,200 | Mean
annual
flood
(cfs) | | | | | | | | | 1900
1910 2 | | | | | | | | | 1920 nnual pe | | - | | - | | | | | 1910 Annual peak record, | | | | | | | | | rd, water year | | | | - | | | 1 1 | | 1 2 1 | Figure 13. -- Period of record of annual peaks at gaging stations -- Continued. #### Combining Records It is not possible to combine records for a station with a drainage area of 100 square miles with records for a station of 1,000 square miles or to combine records for two stations with different runoff characteristics without the use of a dimensionless factor. The dimensionless factor used in this analysis was the ratio of each flood to the mean annual flood for the station. For any one station, the mean annual flood is defined as the intersection of a visually-fitted frequency curve with the 2.33-year recurrence interval ordinate. The maximum discharge for each year of record at a gaging station was divided by the mean annual flood for that station. These ratios were then listed by order number for each station in the region and the median ratio of all the stations for each order number was selected. These median ratios were used to define the composite flood-frequency curve for each of the two regions (figs. 5 and 6). Separate frequency curves have been developed in a like manner for the Souris River downstream from Lake Darling and the Missouri River (figs. 10 and 12). #### HYDROLOGIC AREAS The magnitude of a flood of any given frequency at a particular site on a stream may be influenced by many physiographic and meteorologic factors. Some of the physiographic factors are drainage-area size and shape, slope of the stream, stream pattern, natural or artificial storage in lakes, ponds or reservoirs, slope of the land, stream density, elevation of basin, geology, soil type, cultivation and others. The meteorologic factors are the amount, type and distribution of precipitation, temperature, and others. An attempt to correlate the mean annual flood with some of these factors was unsuccessful, owing to a lack of good topographic maps covering both States and to the complexity of the relationships between the factors. Dividing the two States into hydrologic areas and developing a relation between the mean annual flood and the size of the contributing drainage basins proved to be the most satisfactory grouping of the data. Owing to the sparseness of stream-gaging stations, some of the boundaries between the hydrologic areas could not be delineated on basis of that relation, but were based on topographic features. Generally, the boundaries follow drainage divides or major streams. The two States were divided into nine hydrologic areas (fig. 2) and the variation of mean annual flood with drainage area for each area is shown (fig. 3). For a variety of reasons, known and unknown, some plotted points scatter considerably from the curve for the area in which the station is located. The subdivision was made and the curves were drawn so that rather than averaging all the data in a particular area, the curves would give results on the high side and the points that plotted wide of the curve would all be low. This tends to interpret the uncertainties on the side of safety. #### Area 1 Area 1 is located in northeastern North Dakota and includes the Pembina, Park and Forest River basins. The mean annual flood for this area is higher than the mean annual flood in adjacent area 2, possibly because of the influence of the Manitoba escarpment which is more pronounced in the northern part of the state, and to the longer period of snow cover with the resultant deeper cover. The variation of the mean annual flood with drainage area curve was defined by 7 stations. #### Area 2 Area 2 is a large area in eastern North and South Dakota and southern South Dakota. The variation of mean annual flood with drainage area curve is defined by 26 stations. In some future report with additional years of record and additional stations, this area may be further subdivided; however, the existing data does not warrant additional subdivision at this time. This area, in addition to areas 1 and 3, lies entirely in the glaciated section of the Dakotas with the exception of that portion of area 2 west of the Missouri River in southern South Dakota. The northern boundary of the strip in South Dakota west of the Missouri River crosses a number of the tributaries of the White River from the south. The writer believes that the short tributaries of the White River from the south have higher mean annual floods similar to area 5 than do the longer tributaries such as the South Fork of White River. In a later report with additional stations and years of record, it is expected that this boundary can be better defined. #### Area 3 Area 3 in eastern South Dakota includes the Minnesota, Vermillion and Big Sioux River basins. Most of the Coteau Des Praires lies within this region. The variation of mean annual flood with drainage area curve is poorly defined by only five stations. However, the mean annual flood for this area is definitely higher than for the adjacent area 2. #### Area 4 Area 4 is in places a transition between area 2 to the east with a low mean annual flood and areas 5 and 6 to the west with a higher mean annual flood. It includes both glaciated and unglaciated terrain. The variation of mean annual flood with drainage area curve is defined by records for 21 stations. #### Area 5 Area 5 includes the Knife River basin above the confluence with Spring Creek, the Heart River basin, the Cannonball River basin above the confluence with Cedar Creek and the area on the north side of the Cannonball River below the confluence with Cedar Creek, the western end of the Grand River basin, a small portion of the Moreau River basin and the Bad River basin. The variation of mean annual flood with drainage area curve is defined by records of 15 stations. #### Area 6 Area 6 in western North Dakota and northwestern South Dakota includes that portion of the Little Missouri River basin drained by the short tributaries on either side of the river. The variation of mean annual flood with drainage area curve is defined by only one station, Little Beaver Creek near Marmarth, N. Dak., and by the slope of the curves for the adjacent areas. The mean annual flood of this area is higher than anywhere else in the Dakotas. #### Area 7 Area 7 is in the northern and southern Black Hills. The variation of mean annual flood with drainage area is defined by only four stations. This area is a transition area between area 4, to the north, east and south of the Black Hills with a relatively high mean annual flood and areas 8 and 9 in the central hills with a relatively low mean annual flood. The boundary between areas 4 and 7 crosses Boxelder Creek and the boundary between areas 7 and 8 crosses several creeks between Belle Fourche and Rapid City, S. Dak. There are insufficient data to define the exact location of the boundaries. #### Area 8 The variation of the mean annual flood with drainage area curve for area 8 is defined by only 4 stations. #### Area 9 The variation of mean annual flood with drainage area curve for area 9 is defined by only 4 stations. The mean annual flood for area 9 is lower than anywhere else in the Dakotas. The mean annual flood for all of these areas in the Black Hills (areas 7, 8, and 9) is lower than the adjacent areas to the north, east and south. #### MAXIMUM FLOODS Over a period of years, outstanding floods have been measured on all of the major streams and many smaller tributaries in the two states. This information has been published in water-supply papers of the Geological Survey, and is frequently presented by graphs with discharge plotted against drainage area, discharge per square mile against drainage area, or discharge against miles from a selected origin. The curves in figure 3 show that the mean annual flood for a given drainage area in the Dakotas can vary considerably between hydrologic areas, therefore, these data were compiled and assembled by flood region and hydrologic area. Maximum known floods are shown as plotted points on figures 14 to 21 and pertinent data are listed intable 1. For comparative purposes, flood discharges are plotted with curves of selected recurrence intervals, the curves being computed by methods outlined on These data may be used to estimate the maximum probable discharge or discharges for selected recurrence intervals that may be expected from areas smaller than those considered in the frequency studies. Table 1. --Maximum stages and discharges at gaging stations and outstanding peak discharges at miscellaneous sites | | | Flood | Drainag | no area | | Maximum | stage an | d discharge | e | |----------------------|---|--------------------------------|----------------------------|----------------------|--|--|-------------------------------------|-----------------------------------|------------------------------| | Index | | region | (square | | Period | | · · | Diac | harge | | no. | Stream and place of determination | and
hydro-
logic
area | Total | Contributing | of
known
floods | Date | Gage
height
(feet) | Cfs | Cfs per
square
mile | | 0.1 | Bois de
Sioux River near White Rock, S.Dak.
Red River of the North at Wahpeton, N. Dak. | A2 | 1,160 | 1,160
4,010 | 1942-56
1897 | June 3, 1952 | 10.36
17.0 | 1,410 | 1.22 | | 2 | Wild Rice River near Mantador, N. Dak. | A2 | 1,540 | 1,010 | 1942-56
1943-56 | Apr. 12, 1952
1943 | 14.99
12.8 | 7,130 | 1.78 | | 3 | Antelope Creek at Dwight, N. Dak.
Wild Rice River near Abercrombie, N. Dak. | 42
A2 | 2 6 7
2,170 | 224
1,530 | 1943-56
1897 | Apr. 12, 1952
Apr. 8, 1952 | 10.74
16.31
27.5 | 2,220
3,670 | 2.20 | | 5 | Red River of the North at Fargo, N. Dak. | - | 6,800 | 6,130 | 1933-56
1882, 1877, | Apr. 2, 1943
Apr. 7, 1897 | 21.3 | 5,500
25,000 | 3.59
4.08 | | 6 | Sheyenne River near Harvey, N. Dak. | A2 | 535 | 171 | 1902-56
1943,
1946-56 | Apr. 18, 1950 | a6.95 | 1,430 | 8.36 | | 7
8
8.1
8.2 | Sheyenne River at Sheyenne, N. Dak.
Sheyenne River near Warwick, N. Dak.
Edmore Coulee near Edmore, N. Dak.
Starkweather Coulee near Starkweather, | 42
42
42 | 1,790
2,070
230 | 560
660
220 | 1950-51
1950-56
1956 | Apr. 18, 1950
Apr. 17, 1950
Apr. 23, 1956 | 08.51
7.45
86.32 | 3,940
3,800
875 | 7.04
5.76
3.98 | | 8.3 | N. Dak.
Towner No. 3 near Cando, N. Dak. | A2
A2 | 119
5.25 | 117
5.25 | 1956
1955-56 | Apr. 21, 1956
Apr. 18, 1956 | ² 3.80
3.98 | 320
210 | 2.74
40.0 | | 8.4 | Towner No. 4 near Cando, M. Dak,
Towner No. 2 near Bisbee, N. Dak. | A2 | 118
46.8 | 118
46.8 | 1955-56
1955-56 | Apr. 19,20, 1956 | 7.0 | 850
420 | 7.20
8.97 | | 8.6 | Mauvais Coulee near Maza, N. Dak. | A2 | 702 | 662 | 1956 | Apr. 19,21, 1956
Apr. 20, 1956
Apr. 15, 1956 | 12.30 | 3,600 | 5.44 | | 8.7
8.8 | Little Coulee near Leeds, N. Dak.
Mauvais Coulee near Churchs Ferry, N. Dak. | A2 | 136
2,520 | 1,500 | 1956
1950-56 | Apr. 15, 1956
June 7, 1950 | 7.2 | 515
620 | 4.15 | | 9 | Sheyenne River near Cooperstown, N. Dak. | A2 | 6,750 | 1,260 | 1945-56 | Apr. 17, 1950 | 18.69 | 7.830 | 6.21 | | 10 | Sheyenne River below Baldhill Dam, N. Dak. Sheyenne River at Valley City, N. Dak. | A2
A2 | 7,880
8,180 | 1,900
2,070 | 1948,
1950-56
1882, 1897 | Apr. 27, 1948
April 1882 | 20.0 | 4,600 | 2.42 | | 12 | Sheyenne River near Kindred, N. Dak. | A2 | 9,150 | 2,970 | 1919,
1938-56
1947-48, | Apr. 28, 1948 | 17.51 | 4,580 | 2.21 | | 13 | Sheyenne River near West Fargo, N. Dak: | A2 | 9,250 | 3,070 | 1950-56
1903-06, | 1947 or 1948 | 22.1 | 3,600 | 1.21 | | 13.1 | Swan Creek at Casselton, N. Dak. | A2 | 71.1 | 71.1 | 1919
1930-56
1952-53 | May 22, 1950
June 16, 1953 | 20.61 | 2,810 | .92
8.44 | | 14
15 | Maple River at Mapleton, N. Dak.
Rush River at Amenia, N. Dak. | 2A
2A | 1,480
107 | 1,350 | 1944-56
1947-56 | June 17, 1953
Apr. 14, 1947 | f18.91
f10.96 | 1,230 | 3.59
11.5 | | 16
16.1 | Buffalo River near Dilworth, Minn. | A2 | 1,040 | 1,040 | 1931-56 | Apr. 2, 1943 | 22.60 | 4,530 | 4.36
8.58 | | 17 | Elm River near Grandin, N. Dak.
Red River of the North at Halatad, Minn. |
A2 | 21,800 | 14,900 | 1950
1897
1936-37 | Apr. 16, 1950 | 38.5 | 1,810 | | | 18
19
20 | Goose River near Portland, N. Dak.
Goose River at Hillsboro, N. Dak.
Sand Hill River at Climax, Minn. | A2
A2 | 531
1,220
405 | 397
1,090
405 | 1942-56
1940-56
1931-56
1943-56 | Apr. 16, 1947
May 9, 1950
Apr. 19, 1950
Apr. 22, 1950 | 134.00
122.98
J14.94
16.31 | 24,500
8,090
9,420
3,040 | 1.64
20.4
8.64
7.51 | | 21 | Red River of the North at Grand Forks,
N. Dak. | | 30,100 | 23,100 | 1882-1956 | Apr. 10, 1897 | 50.2 | 80,000 | 3.46 | | 22
23 | Turtle River at Manvel, N. Dak.
Red River of the North at Oslo, Minn. | A2 | 602
31,200 | 525
24,100 | 1946-56
1936-56 | Apr. 10, 1897
Apr. 19, 1950 | 21.5
31.83 | 28,000 | 53.3
2.61 | | 24
25 | Forest River near Fordville, N. Dak. Forest River near Minto, N. Dak. | Al
Al | 531
578 | 396
442 | 1940-56
1932-42, | May 10, 1950
Apr. 18, 1950 | 14.48 | 63,000
16,400 | 41.4 | | 26
27 | Forest River at Minto, N. Dak.
South Branch Fark River near Park River, | A1 | 719 | 583 | 1944
1941-56 | Apr. 5, 1942
Apr. 18, 1950 | 14.87 | 1,610
16,600 | 3.64
28.5 | | 28 | N. Dak.
South Branch Park River below Homme | A1 | 214 | 214 | 1940-50 | Apr. 18, 1948 | 11.80 | 11,000 | 51.4 | | 28.1 | Dam, N. Dak.
Cart Creek at Mountain, N. Dak. | Al
Al | 229
16.9 | 229
16.9 | 1950-56
1955-56 | Apr. 24, 1950
Apr. 1, 1955 | 37.52
6.88 | *13,000
392 | 56.8
23.2 | | 28.2 | Pembina No. 1, near Crystal, N. Dak. | Al | 3.7 | 3.7 | 1955-56 | Apr. 19, 1950 | 6.80 | 187 | 50.5 | | 29
30 | Park River at Grafton, N. Dak.
Red River of the North at Drayton, N. Dak. | A1 | 716
34,800 | 27,600 | 1932-56
1936-56 | Apr. 19, 1950
May 12, 1950 | 20.13 | 12,600
86,500 | 17.6
3.13 | | 30.1 | Little Pembina River near Walhalia, N. Dak.
Pembina River near Walhalla, N. Dak. | A1
A1 | 194
3,110 | 194
3,110 | 1956
1940-56 | Apr. 21, 1956
Apr. 18, 1950
Apr. 20, 1950 | 10.0 | 2,510 | 12.9
6.56 | | 31
32 | Pembina River at Neche, N. Dak. | | 3.190 | 3,190 | 1904-56 | Apr. 20, 1950 | 21.58 | 10,700 | 3.35 | | 32.1
33 | Herzog Creek near Concrete, N. Dak.
Tongue River at Akra, N. Dak. | Al
Al | 18.9
148 | 18.9
148 | 1955-56
1950-56 | Apr. 2, 1955
Apr. 18, 1950 | 9.74
m48.7 | 260
11,800 | 13.8 | | 33.1 | Tongue River at Cavalier, N. Dak. | A1 | 153 | 153 | 1939-50 | May 8, 1950 | 4.58 | 1,340 | 8.76 | | 34
35 | Red River of the North at Emerson, Manitoba
Long Creek near Crosby, N. Dak. | A2 | 40,200
1,800 | 33,000
600 | 1913-56
1943-56 | May 13, 1950
Apr. 23, 1948 | 90.89 | 95,500
6,240 | 2.89 | | 36 | Souris River near Sherwood, N. Dak. | A2 | 9,330 | 3,380 | 1930-56 | IADr. 28. 1948 | 23.80 | 7,400 | 2.19 | | 37
38 | Souris River near Foxholm, N. Dak.
Des Lacs River at Foxholm, N. Dak. | AZ | 9,860
947 | 3,660
7 43 | 1937-56
1 946- 56 | May 16, 1948
Apr. 4, 1949
Apr. 20, 1904 | 14.79 | 2,000 | 2.69 | | 39 | Souris River above Minot, N. Dak. | | 11,000 | 4,570 | 1904-56 | Apr. 20, 1904 | 23 | 12,000 | 2.63 | | 40
41 | Souris River near Verendrye, N. Dak.
Wintering River near Karlsruhe, N. Dak. | A2 | 11,800
7 4 0 | 5,200
250 | 1937-56
1937-56 | Apr. 8, 1949
Apr. 7, 1949 | 17.7
J12.0 | 4,200
3,000 | 12.0 | | 42 | Souris River near Towner, N. Dak. | | 13,100 | | 1933-41 | Apr. 1, 1939 | a12.53 | 1,150 | | | 43
43.1 | Souris River near Bantry, N. Dak.
Willow Creek at Dunseith, N. Dak. | A2 | 13,400 | 142 | 1937-56
1954-56 | Apr. 13, 1949
Apr. 5, 1955 | 13.76 | 4,760
366 | 2.58 | | 43.2 | Oak Creek Tributary l near Bottineau,
N. Dak. | A2 | 3.4 | 3.4 | 1955 | July 6, 1955 | | 851 | 250 | | | Oak Creek Tributary 2 near Bottineau,
N. Dak. | A2 | 7.0 | 7.0 | 1955 | July 6, 1955 | | 761 | 109 | | 43.4 | Oak Creek Tributary 3 near Bottineau,
N. Dak.
Oak Creek Tributary 4 near Bottineau, | A2 | 1.2 | 1.2 | 1955 | July 6, 1955 | | 373 | 311 | | | N. Dak. | A2 | 7.7 | 7.7 | 1955 | July 6, 1955 | | 2,330 | 303 | | 44
45 | Souris River near Westhope, N. Dak.
Little Minnesota River near Peever, S.Dak. | A3 | 17,600
447 | 447 | 1930-56
1940-56 | Apr. 18, 1949
Apr. 8, 1952 | 016.9
P13.35 | 6,400
4,730 | 10.6 | Table 1. -- Maximum stages and discharges at gaging etations and outstanding peak discharges at miscellaneous sites--Continued | | | | · · · · · · · · · · · · · · · · · · · | | | * Maximu | m stage and | discharge | | |----------------------|--|--------------------------------|---------------------------------------|-----------------------
--|---|--|--|---------------------------| | | • • | Flood
region | | ge area .
miles) | Period | | | Disch | arge | | Index
no. | Stream and place of determination | and
hydro-
logic
area | Total | Contributing | of
· known
floods | Date | Gage
height
(feet) | Cfs | Cfs per
square
mile | | 46 | Whetstone River near Big Stone City,
S. Dak. | A3 | 389 | 389 | 1910-12 | June 1919 | 26 | | | | 47 | Missouri River near Williston, N. Dak. | | 164,500 | 164,500 | 1931-56
1912
1929-56 | Apr. 8, 1952
April 1912
Apr. 4, 1930 | 913.95
28
18.6 | 5,710
231,000 | 14.7 | | 47.1
48 | Little Muddy Creek below Cow Creek near Williston, N. Dak. | A4 | 875 | 775 | 1955-56 | Mar. 30, 1955 | 12.15 | 3,750 | 4.84 | | 40 | Little Muddy Creek near Williston,
N. Dak. | A4 | 920 | 820 | 1906-08,
1933, | | _ | | | | 48.1
49 | Missouri River at Sanish, N. Dak.
Little Missouri River near Alzada, Mont. | B4 | 166,007
780 | 166,000
780 | 1947-54
1929-32
1912-25,
1929-32, | June 24, 1953
June 12, 1932 | r _{13.8}
s _{14.2} | 2,820
100,000
t _{6,000} | 3.44
.60
7.69 | | 50 | Little Beaver Creek near Marmarth,
N. Dak. | A6 | 615 | 615 | 1935~56
1939~56 | Apr. 4, 1944
Apr. 6 1952 | 13.9 | 12,700 | 20.7 | | 51 | Little Missouri River at Marmarth,
N. Dak. | | 4,570 | 4,570 | 1939-56 | Mar. 23, 1947 | ^u 23.4 | 45,000 | 9.85
106 | | 51.1
51.2
52 | Davis Creek near Medora, N. Dak.
Sally Creek near Medora, N. Dak.
Little Missouri River at Medora, N. Dak. | A6
A6
 | 51.8
29.5
6,190 | 51.8
29.5
6,190 | 1955
1955
1904-12,
1914-16, | June 26, 1955
June 26, 1955 | | 5,480
3,270 | 111 | | 53 | Beaver Creek at Wibaux, Mont. | A4 | 351 | 351 | 1929-34,
1946-56
1929, | Mar. 23, 1947 | 20.5 | 65,000 | 10.5 | | 54 | Little Missouri River near Watford | | | | 1938-56 | June 7, 1929 | | 30,000 | 85.5 | | 55
56 | City, N. Dak.
Missouri River near Elbowoods, N. Dak.
Missouri River below Garrison Dam, | | 8,490
179,800 | 8,490
179,800 | 1935-56
1940-53 | Mar. 25, 1947
Apr. 5, 1952 | 24.0
25.2 | 110,000
360,000 | 13.0 | | 57 | N. Dak.
Knife River near Golden Valley, N. Dak. | A5 | 181,400
1,230 | 181,400
1,230 | 1948-56
1903-56 | Apr. 5, 1952
Mar. 26, 27,
19 4 3 | 1,701.90
26.7 | 11,500 | 1.92
9.35 | | 58 | Spring Creek at Zap, N. Dak. | A4 | . 545 | 545 | 1924,
1947-56 | Apr. 7, 1952 | 20.03 | 6,130 | 11.2 | | 59 | Knife River at Hazen, N. Dak. | A4 | 2,350 | 2,350 | 1884-1956
1956 | Mar. 26, 27,
19 43
July 7, 1956 | 26.3 | 26,500
73.4 | 22.9 | | 59.1
59.2
59.3 | Burleigh No. 1 near Baldwin, N. Dak.
Burleigh No. 2 near Baldwin, N. Dak.
Baker Pond Tributary No. 2 near | A4
A4 | 3.2
2.3 | 3.2 | 1956 | June 30, 1956 | | 380
86.5 | 165 | | 60 | Bismarck, N. Dak.
Missouri River at Bismarck, N. Dak. | A4
 | 186,400 | 186,400 | 1954
1881
1929-56 | June 26, 1954
Mar. 31, 1881
Apr. 6, 1952 | 31.6 | 500,000 | 2.68 | | 60.1
60.2
61 | Norwegian Creek near Pryburg, N. Dak.
Norwegian Creek near Belfield, N. Dak.
Heart River near South Heart, N. Dak. | A5
A5
A5 | 16.7
33.8
315 | 16.7
33.8
315 | 1955
1955
1947-56 | June 26, 1955
June 26, 1955 | 21.73 | 5,170
5,860
5,030 | 310
173
16.0 | | 62
63 | Heart River at Lehigh, N. Dak.
Green River near Gladstone, N. Dak. | A5
A5 | 443
356 | 443
356 | 1943-56
1946-56 | Apr. 6, 1954
Apr. 15, 1950
Apr. 15, 1950 | 17.9
ml8.3 | 5,980
5,260 | 13.5
14.8 | | 64.1 | Heart River near Richardton, N. Dak.
Government Creek near Richardton, N. Dak. | .A5
A5 | 1,240
30.5 | 1,240
30.5 | 1905-56
1950 | Apr. 16, 1950
Apr. 16, 1950 | 28.05 | 4,300 | 18.9
141 | | 65
66 | Heart River below Heart Butte Dam, N. Dak.
Antelope Creek near Carson, N. Dak. | A5
A5 | 1,710
221 | 1,710
221 | 1904-56
1949-56 | Mar. 24, 1947
Apr. 16, 1950 | m21.5
17.95
30.7 | 25,000
11,100 | 14.6
50.2
44.3 | | 67
68
69 | Muddy Creek near Almont, N. Dak.
Heart River near Lark, N. Dak.
Sweetbriar Creek near Judson, N. Dak. | A5
A5
A5 | 456
2,750
157 | 456
2,750
157 | 1946-56
1947-56
1950-56 | Apr. 17, 1950
Apr. 17, 1950
Apr. 17, 1950 | 20.70 | 20,200
29,200
5,910 | 10.6
37.6 | | 70 | Heart River near Mandan, N. Dak. | Ã5 | 3,310 | 3,310 | 1924,
1929-56 | Apr. 19, 1950 | ¥25.75 | | 9.21 | | 70.1
71 | West Branch Long Lake Creek near
Hazelton, N. Dak.
Apple Creek near Menoken, N. Dak. | A4
A4 | 17.4
1,680 | 17.4
1,180 | 1955-56
1946-56 | June 6, 1956
Apr. 18, 1950 | 7.92
17.07 | 798
6,750 | 45.9
5.72 | | 71.1
71.2 | Little Heart near St. Anthony, N. Dak.
Missouri River Tributary near Huff, N. Dak. | A5
A5 | 190
2.6 | 190
2.6 | 1950
1956 | Apr. 16, 1950
June 5, 1956 | | 8,770
1,890 | 46.2
727 | | 72
72.1 | Cannonball River at Regent, N. Dak. Thirty Mile Creek near Bentley, N. Dak. | A5
A5 | 580
258 | 580
258
1,140 | 1950-56
1950
1889-56 | Apr. 16, 1950
Apr. 16, 1950 | 26.1

m34.0 | 20,300
11,400
50,900 | 35.0
44.2 | | 73
73.1 | Cannonball River below Bentley, N. Dak.
Cannonball River near Heil, N. Dak. | A5
A5 | 1,140
1,340 | 1,340 | 1950 | Apr. 17, 1950
Apr. 17, 18,
1950 | 23.5 | | 44.6 | | 73.2 | Cannonball River near Wade, N. Dak. | A5 | 1,650 | 1,650 | 1951-53
1950 | Apr. 7, 1952
Apr. 18, 1950 | W17.0 | 8,850
44,000 | 6.60
26.7 | | 74
75
75.1 | Cedar Creek near Haynes, N. Dak. Cedar Creek near Pretty Rock, N. Dak. Cedar Creek near Pretty Rock, N. Dak. | A4
A4
A4 | 553
1,340 | 553
1,340 | 1950-56
1943-56
1950 | Apr. 16, 1950
Apr. 17, 1950
Apr. 18, 1950 | 23.0
26.5 | 27,400
48,000
43,800 | 49.5
35.8
26.5 | | 76
77 | Cedar Creek near Swastika, N. Dak.
Cannonball River at Breien, N. Dak.
Beaver Creek at Linton, N. Dak. | A4
A4 | 1,650
4,100
717 | 1,650
4,100
617 | 1900-56
1950-56 | Apr. 18, 1950
Apr. 19, 1950
Apr. 8, 1952 | 22.30
17.50 | 94,800 | 23.1
15.9 | | 77.1
77.2 | Spring Creek near Linton, N. Dak. North Fork Grand River tributary near | A4 | 30.9 | 30.9 | 1955-56 | June 6, 1956 | 8.16 | 2,790
3,600 | 90.3
242 | | 77.3
77.4 | Bowman, N. Dak.
North Fork Grand River near Bowman, N. Dak.
Middle Fork Crooked Creek near Korinen, | A5
A5 | 14.9
114 | 14.9
114 | 1951
1951 | July 28, 1951
July 28, 1951 | | 5,300 | 46.5 | | 77.5
78 | N. Dak.
Crooked Creek near Ludlow, S. Dak.
North Fork Grand River at Haley, N. Dak. | A5
A5
A5 | 3.9
67.4
509 | 3.9
67.4
509 | 1951
1951
1912-15, | July 28, 1951
July 28, 1951 | | 5,700
6,800 | 1,460 | | | and the same t | | 505 | | 1917,
1946-56 | Apr. 7, 1952 | x 17.10 | 14,100 | 27.7 | See footnotes at end of table, p. 23. Table 1. --Maximum stages and discharges at gaging stations and outstanding peak discharges at miscellaneous sitea--Continued | | I | | I | | | Maximum stage and discharge | | | | |--------------------|--|--------------------------------|---------------------------------|-------------------------|--------------------------------|---|-----------------------------|-------------------|---------------------------| | Indez
no. | Stream and place of determination | Flood | Drainage area
(aquare miles) | | Period | | 1 | Discharge | | | | | and
hydro-
logic
area | Total | Contributing | of
known
floods | Date | Gage
height
(feet) | Cfs | Cfs per
square
mile | | 78.1 | North Fork Grand River near Lodgepolė,
S. Dak. | A4 | 1,060 | 1,060 | 1952 | Apr. 7, 1952 | | 21,300 | 20.1 | | 79 | North Fork Grand River near White | | 1,190 | 1,190 | 1 | 1 | 20.0 | 30,900 | 26.0 | | 79.1 | Butte, S. Dak.
Comer Creek near Ladner, S. Dak. | A4
A5 | 5.2 | 5.2 | 1946-56
1951 | Apr. 16, 1950
July 28, 1951 | | 7,500 | 1,440 | | 80
81
82 | South Fork Grand River near Cash, S. Dak.
Grand River at Shade Hill, S. Dak.
Grand River near Wakpala, S. Dak. | A4
A4
A4 | 1,350
3,120
5,510 | 1,350
3,120
5,510 | 1946-56
1944-56
1914-16 | Apr. 15, 1950
Apr. 16, 1950 | 15.40 | 27,000
58,000 | 20.0
18.6 | | 85 | Missouri River at Mobridge, S. Dak. | | 208,700 | 208,700 | 1929-56
1929-56 | Apr. 18, 1950
Apr. 9, 1952 | 22.75 | 82,200
443,000 | 2.12 | | 84
85 | Moreau River at Bizby, S. Dak.
Moreau River near Faith, S. Dak. | A4
A4 | 1,570
2,660 | 1,570
2,660 | 1949-56
1944-56 | Apr. 1, 1952
Apr. 9, 1944 | 17.8
20.9 | 15,300
26,000 | 9.75 | | 86
87 | Moreau River near Eagle Butte, S. Dak.
Moreau River at Promise, S. Dak. | A4
A4 | 4,320
5,220 | 4,320
5,220 | 1944-56
1929-56 | June 15, 1953
Apr. 5, 1952 | ₹23.0
₹24.4 | 30,300
36,900 | 7.01
7.07 | | 88 | Beaver Creek near Newcastle, Wyo. | B7 | 1,320 | 1,520 | 1943,
1945-56 | Mar. 27, 1943 | 14.0 | 1,840 | l | | 89 | Beaver Creek near Burdock, S. Dak. | 187 | 1,540 | 1,540 | 1905, | | | -, | 1.39 | | 90 | Cheyenne River at Edgemont, S. Dak. | | 7,143 | 7,143 | 1905,
1929-32. | May 31,
June 3, 1929
May 1, 1922
July 30, 1905 | 12.0
8.5 | 13,000 | 2.10 | | 90.1 | Pine Creek near Ardmore, S. Dak. | B4 | 5.47 | 5.47 | 1947-54
1956 | June 17, 1956 | 7.17 | 1,110 | 203 | | 91 | Hat Creek near Edgemont, S. Dak. | B4 | 1,044 | 1,044 | 1905,
1951-56 | May 23, 1954
| 11.98 | 9,430 | 9.03 | | 92 | Cheyenne River near Hot Springs, S. Dak. | | 8,710 | 8,710 | 1915-20,
1943-56 | May 12, 1920 | m29.2 | 114,000 | 13.1 | | 92.1
92.2
93 | Beef Creek near Celrichs, S. Dak.
Antelope Hollow near Celrichs, S. Dak.
Cheyenne River below Argostura Dam, | B4
B4 | 12.8 | | 1955
1955 | Sept. 20, 1955
Sept. 20, 1955 | | 179
64.2 | 1 | | 94
95 | S. Dak.
Fall River at Hot Springs, S. Dak.
Beaver Creek near Buffalo Gap, S. Dak. | A7
A9 | 9,100
137
130 | 9,100
137
130 | 1946-56
1938-56
1927 | June 22, 1947
Sept. 4, 1938 | m18.4
m18.0 | 9,520 | 95.6 | | 95.1 | French Creek near Custer, S. Dak. | A9 | 98 | 98 | 1938-56
1945-47 | Sept. 4, 1938
July 10, 1947 | m16.46
3.45 | 11,700
80394 | 90.0 | | 95.2
95.3 | French Creek near Fairburn, S. Dak.
Battle Creek near Keystone, S. Dak. | A9
A9 | 129
66 | 129
66 | 1945-47
1945-47 | May 2, 1946 | 6.70 | 519
391 | 4.02
5.92 | | 95.4
95.5 | Battle Creek near Hermosa, S. Dak.
Squaw Creek near Custer, S. Dak. | A9
A9 | 108
25.2 | 108
25.2 | 1945-47
1945-47 | May 2, 1946
June 21, 1947
June 21, 1947 | 9.2
4.50 | 805
206 | 7.45
8.17 | | 95.6
96 | Squaw Creek near Hermosa, S. Dak.
Battle Creek at Hermosa, S. Dak. | A9
A9 | 27.5
178 | 27.5
178 | 1945-47
1950-56 | June 21, 1947 | 14.00 | 198
3,950 | 7.20 | | 96.1 | Battle Creek below Hermosa, S. Dak. | A9 | 285 | 285 | 1951-53 | May 22, 1952
May 23, 1952 | 8.13 | 2,080 | 16.6
7.23 | | 96.2
96.3 | Spring Creek near Hill City, S. Dak.
Spring Creek near Keystone, S. Dak. | A9
A9 | 142
159 | 142
159 | 1938-40
1945-47 | Apr. 16, 1938
June 23, 1947 | 5.22 | 500
865 | 3.52
5.44 | | 96.4
97 | Spring Creek near Rapid City, S. Dak. Spring Creek near Hermosa, S. Dak. | A9
A9 | 171
199 | 171
1 9 9 | 1903-05,
1945-47
1950-56 | June 23, 1947
May 23, 1952 | 5.00
4.56 | 700
580 | 4.09
2.91 | | 98 | Castle Creek above Deerfield Reservoir,
S. Dak. | A9 | 83 | 83 | 1949-56 | May 22, 1952 | 5.81 | 615 | 7.41 | | 99 | Castle Creek below Deerfield Reservoir,
S. Dak. | A9 | 96 | 96 | 1947-56 | May 22, 1952 | h3.87 | 200 | 2.08 | | 99.1 | Castle Creek Tributary No. 1, Site No. 1 near Rochford, S. Dak. | A9 | 1.25 | 1.25 | 1955 | July 28, 1955 | | 2,190 | 1,750 | | 99.2 | Castle Creek Tributary No. 1, Site No. 2 near Rochford, S. Dak. | A9 | 1.75 | 1.75 | 1955 | July 28, 1955 | | 1,720 | 983 | | 99.3 | Castle Creek Tributary No. 1, Site No. 3
near Rochford, S. Dak. | A9 | 2.20 | 2.20 | 1955 | July 28, 1955 | | 5,620 | 2,560 | | 99.4 | Castle Creek Tributary No. 2 near
Rochford, S. Dak. | A9 | 0.019 | l | | July 28, 1955 | | 98.9 | ł · | | 99.5
99.6 | Iron Creek near Rochford, S. Dak. North Fork Castle Creek near Rochford, S. Dak. | A9 | 1.25 | 1.25 | 1955
1955 | July 28, 1955
July 28, 1955 | | 2,410
4,490 | 1,930 | | 99.7
99.8 | Castle Creek near Rochford, S. Dak. | A9 | 14.0 | ac32.6 | 1955
1955 | July 28, 1955 | | 8,500 | 261
45.2 | | 100 | Castle Creek at Mystic, S. Dak.
Rapid Creek below Pactola Dam, S. Dak. | A9
A9 | 320 | 320 | 1929-56 | July 28, 1955
May 22, 1952 | | 2,360
2,190 | 6.84 | | 101 | Rapid Creek above Canyon Lake, S. Dak.
Rapid Creek at Rapid City, S. Dak. | 88
88 | 371
41 0 | 371
410 | 1947-56
1905-06, | May 23, 1952 | 8.08 | 2,600 | 7.01 | | 103
104 | Rapid Creek below Hawthorn ditch, S. Dak.
Rapid Creek below Little Giant ditch, | A8 | 427 | 427 | 1943-56
1947-53 | May 23, 1952
May 23, 1952 | 6.20
9.19 | 2,540
2,140 | 6.20
5.01 | | 105 | S. Dak.
Rapid Creek at Caputa, S. Dak. | AB
AB | 447
509 | 447
509 | 1947-51
1947-53 | June 24, 1947
May 24, 1952 | ed _{5.55}
11.79 | 904
2,040 | 2.02
4.01 | | 106
106.1 | Rapid Creek near Farmingdale, S. Dak.
Rapid Creek at Creston, S. Dak. | A7
A7 | 602
710 | 602
710 | 1947-56
1929-32 | June 21, 1947
May 6, 1932 | 8.4
12.5 | 2,640
16,000 | 4.39
22.5 | | 108.2 | Boxelder Creek near Nemo, S. Dak.
Boxelder Creek at Blackhawk, S. Dak. | AB
AB | 96
128 | 96
128 | 1045-47
1903-05 | May 2, 1946 | 5.75·
10 | 1,180 | 12.3 | | 107 | Cheyenne River near Wasta, S. Dak. | | 12,800 | 12,800 | 1945-47
1915,
1929-32, | May 2, 1946 | 6.2 | 1,320 | 10.3 | | 107.1 | Elk Creek near Roubeix, S. Dak. | A8 | 21 | 21 | 1934-56
1945-47 | May 6, 1932
May 2, 1946 | ae12.5
6.0 | 46,300
378 | 3.62
18.0 | | 107.2 | Elk Creek above Piedmont, S. Dak.
Elk Creek near Elm Springa, S. Dak. | A8
B4 | 49
540 | 49
540 | 1945-47
1920 | Aug. 1, 1945
May 1920 | 7.0 | 1,810 | 36.9 | | 109 | Belle Fourche River at Wyoming-South | | | | 1950-56 | Mar. 29, 1952 | 10.61 | 8,540 | 15.8 | | | Dakota State line of footnotes at end of table, p. 23. | 36 | 3,280 | 3,280 | 1947-56 | June 23, 1947 | af14.55 | 3,620 | 1.10 | Table 1, --Maximum stages and discharges at gaging stetions and outstanding peak discharges at miscellaneous sites--Continued | Index
no. | Stream and place of determination | Flood Drainage area | | Period | Maximum stage and discharge | | | | | |--------------------------------|---|--------------------------------|-------------------------------|-----------------------|---|---|--------------------------|-------------------------------|-----------------------------| | | | region | (square miles) | | of | | | Discharge | | | | | and
hydro-
logic
area | Total | Contributing | known
floods | Date | Gage
height
(feet) | Cfs | Cfs per
square
mile | | 109.1 | Redwater Creek at Wyoming-South Dakota
State line | A8 | 471 | 471 | 1929-31,
1936-37,
1954-56 | 7 | 11.5 | 3,250 | 6,90 | | 109.2
110
111 | Spearfish Creek near Spearfish, S. Dsk.
Spearfish Creek at Spearfish, S. Dak.
Redwater Creek showe Belle Fourche, | A8
A8 | 157
168 | 157
168 | 1904-06
1947-56 | July 17, 1937
June 5, 1904
May 22, 1952 | 7.00
87. 29 | 5,000 | 31.8
5.64 | | 112 | S. Dak.
Belle Fourche River near Belle Fourche, | A8 | 920 | 920 | 1946-56 | June 22, 1947 | 8.98 | 2,800 | 3.04 | | | S. Dak. | | 4,310 | 4,310 | 1924,
1927-43 | Apr. 9, 1924 | 7.8 | 22,400 | 5.20 | | 113
114
115 | Belle Fourche River near Fruitdale, S. Dak.
Belle Fourche River near Sturgis, S. Dak.
Bear Butte Creek near Sturgis, S. Dak.
Belle Fourche River near Elm Springs, | B7 | 4,540
5,870
192 | 4,540
5,870
192 | 1946-56
1946-56
1946-56 | June 23, 1947
May 24, 1946
May 24, 1946 | 11.03
13.86
12.07 | 7,460
17,900
1,420 | 1.64
3.05
7.40 | | 116 | S. Dak. | | 7,210 | 7,210 | 1927
1929-32,
1934-56 | May 1927
June 10, 1941 | 21.8 | 35,700 | 4.95 | | 117 | Cheyenne River near Plainview, S. Dak. | | 21,600 | 21,600 | 1920 | May 1920
Mar. 30, 1952 | 17.5 | 41,400 | 1.92 | | 118
119 | Cherry Creek near Plainview, S. Dak.
Cheyenne River near Eagle Butte, S. Dak. | A4 | 1,190
24,500 | 1,190
24,500 | 1946-56
1920
1929-56 | Apr. 1, 1952
May 13, 1920
May 24, 1933 | 22.63
18.9
15.00 | 17,500 | 4.24 | | 120
1 21 | Missouri River at Pierre, S. Dak.
North Fork Bad River at Philip, S. Dak. | A5 | 243,500
184 | 243,500
164 | 1930-56
1927
1939-44 | Apr. 10, 1952
May 1927
June 4, 1942 | 25.35
18.2
14.7 | 1,640 | 1.81 | | 122
123 | Bad River near Midland, S. Dak.
Bad River near Fort Pierre, S. Dak. | A5
A5 | 1,500
3,107 | 1,500
3,107 | 1946-56
1927,
1929-32, | Apr. 2, 1952 | 14.00 | 11,200 | 7.48 | | 123.1
123.2
123.3 | Mush Creek near Pierre, S. Dak.
Pierre Area No. 2 near Pierre, S. Dak.
Pierre Area No. 3 near Pierre, S. Dak.
Medicine Creek (Upper) near Blunt, | A2
A2
A2 | 14.6
0.42
0.20 | 14.6
0.42
0.20 | 1934-56 | April 1927
Aug. 10, 1956
Aug. 10, 1956
Aug. 10, 1956 | 30.89 | 50,000
3,620
705
172 | 16.1
248
1,680
860 | | 124 | S. Dak. | A2 | 455 | 455 | 1917
1950-56 | Apr. 5, 1952 | 15
ah13.2 | 1,830 | 4.02 | | 124.1
124.2 | Pierre Area No. 4 near Pierre, S. Dak.
Medicine Creek (Lower) at Kennebec,
S. Dak. | A2
A5 | 1.64
465 | 1,64
465 | 1956 | Aug. 7, 1956 | 6.99 | 976 | 5 95 | | 124.3 | Medicine Creek (Lower) tributary No. 1 | | | | 1955-56 | April, 1952 | 17.0 | 3,500 | 7.53
89.8 | | 124.4 | near Reliance, S. Dak.
Medicine Creek (Lower) tributary No. 2
near Reliance, S. Dak. | A5
A5 | 4.2 | 4.2 | 1955 | July 9, 1955
July 9, 1955 | | | 1,320 | | 125 | near Reliance, S. Dak.
Miasouri River at Chamberlain, S. Dak. | | 250,800 | 250,800 | 1929,
1945-54 | Apr. 11, 1952 | 25.55 | 440,000 | 1.75 | | 126.1
126.1
126.2
127 | White River near Oglala, S. Dak.
Badlands Area No. 1 at Imlay, S. Dak.
Badlands Area No. 2 near Conata, S. Dak.
White River near Interior, S. Dak. | B2
B5
B5 | 2,200
14.0
.17
4,120 | .17 | 1944-56
1955-56
1955-56
1905-06,
1912-18, | June 21, 1947
Sept. 19, 1955
Sept. 20, 1955 | 23.50 | 5,200
996
305 | 2.36
71.1
1,790 | | 128
128.1 | White River near Kadoda, S. Dak.
South Fork White River near Martin, | | 5,000 | 5,000 | 1929-32,
1940-42
1942-56 | May 1, 1942
June 4, 1942 | ail6.0
16.24 | 17,100
32,000 | 4.15
6.40 | | | S. Dak. | B2 | 310 | 230 | 1932
1938-40 | May 5, 1932
May 23, 1939 | 13.3
11.37 | 440 | 1.91 | | 128.2 | Lake Creek above Refuge near Tuthill,
S. Dak.
Elm Creek near Tuthill, S. Dak. | B2
B2 | 58
10 | 23
1 |
1938-40
1938-40 | Apr. 27, 1938
Feb. 26,
Mar. 5, 1939 | aj2.96 | 57 | 2.48 | | 128.4 | Lake Creek below Refuge near Tuthill,
S. Dak. | B 2 | 120 | 80 | 1938-40 | | ak2.64
am4.69 | 97 | 1.62 | | 129 | South Fork White River near Rosebud,
S. Dak. | B2
B2 | 1,020 | 1,020 | 1938-40 | July 18, 1938
May 17, 1944 | 13.92 | 4,470 | 4.38 | | 130 | South Fork White River below White River, S. Dak. | B5 | 1,570 | 1,570 | 1930-32,
1939-40, | • • | | | | | 131
131.1 | White River at Westover, S. Dak.
White River tributary near Reliance, | | 7,850 | 7,850 | 1950-56
1913-18 | Mar. 29, 1952
Apr. 4, 1915 | 10.90
13.0 | 5,850
15,200 | 3.73
194 | | | S. Dak. | B 5 | 6.5 | 6.5 | 1955
1929-56 | July 9, 10,
1955 | an17.6 | 144
51,900 | 22.2 | | 132
133 | White River near Oacoma, S. Dak. Missouri River below Fort Randall Dam, S. Dak. | | 10,200
263,500 | 263,500 | 1881 | Mar. 30, 1952
April 1881 | 21.5 | 51,900 | 5.09 | | 134 | Keyapaha River near Hidden Timer, | | | | 1943,
1948-56 | April 12, 1952 | 8020.82 | 447,000 | 1.70 | | 135 | S. Dak.
Keyapaha River at Wewala, S. Dak. | B2
B2 | 320
1,070 | 320
1,070 | 1948-53
1939-40, | • | ap _{10.87} | 2,710 | 8.47 | | 136 | Missouri River at Yankton . S. Dak. | | 279,500 | 279,500 | 1950-56
1891 | Mar. 31, 1952
Apr. 5, 1881
Apr. 13, 1952 | aq13.5
30.5 | 5,430 | 5.07 | | 137 | James River at New Rockford, N. Dak. | A2 | 596 | 406 | 1931-56
1948
1951-56 | Apr. 13, 1952
April 1948
Apr. 12, 1951 | 15.5
13
9.20 | 840 | 2.07 | | 138
Se | Pipestem Creek near Buchanan, N. Dak.
e feotnotes at end of table, p. 23. | A2 | 925 | 475 | 1950-56 | Apr. 17, 1950 | ar11.89 | 4,480 | 9.43 | MAXIMUM FLOODS 23 Table 1. --Maximum stages and discharges at gaging stations and outstanding peak discharges at miscellaneous sites--Continued | Index
no. | Stream and place of determination | Flood | Drainage area
(square miles) | | Period of | Maximum stage and discharge | | | | |--------------|---|--|---------------------------------|--------------|------------------|-----------------------------|--------------------------|-----------|---------------------------| | | | region
and
hydro-
logic
area | | | | | | Discharge | | | | | | Total | Contributing | known
floods | Dete | Gage
height
(feet) | Cfs | Cfs per
square
mile | | 139 | James River at Jamestown, N. Dak. | | 2.840 | 1,890 | 1897-1956 | May 13. 1950 | 15.82 | 6.390 | 3.38 | | 140 | James River at LaMoure. N. Dak. | | 5,740 | 2.940 | 1882-1956 | May 16, 1950 | 15.34 | 5,730 | 1.95 | | 141 | James River at Columbia, S. Dak. | | 7,050 | 4,050 | 1946-56 | May 24, 1950 | 16.89 | 5,420 | 1.34 | | 142 | Elm River at Westport, S. Dak. | l az í | 1,680 | 1.170 | 1947-56 | Apr. 8, 1952 | 20.10 | 7,520 | 6.43 | | 143 | James River near Stratford, S Dak. | | 9,920 | 6,070 | 1950-56 | May 14. 1950 | 8818.13 | 5,580 | .92 | | 144 | James River at Ashton, S. Dak. | | 11,000 | 6.810 | 1946-56 | May 19, 1950 | at19.59 | 5,170 | .76 | | 145 | West Branch Snake Creek near Athol. | !! | | 1 -, | 1.0.0 | Pay 15, 1500 | 1-11.00 | 0,2.0 | | | | S. Dak. | A2 | 1.430 | 1.090 | 1950-56 | Apr. 9, 1952 | 16.42 | 2.200 | 2.02 | | 146 | Turtle Creek at Redfield, S. Dak. | A2 | 1,540 | 1.540 | 1946-56 | Apr. 10, 1952 | 15.51 | 6.420 | 4.17 | | 147 | James River near Redfield, S. Dak. | ۱ ۱ | 14,800 | 10,200 | 1950-56 | Apr. 11, 1952 | 22.12 | 6,100 | .60 | | 148 | James River at Huron, S. Dak. | | 16,800 | 12,010 | 1881
1929-32. | Apr. 12, 1881 | 19.8 | | | | | | 1 1 | | | 1944-56 | Apr. 15, 1952 | 15.23 | 5,580 | .46 | | 149 | Sand Creek near Alpena, S. Dak. | B2 | 240 | 240 | 1950-56 | Apr. 3, 1952 | au14.1 | 1.130 | 4.71 | | 150 | James River near Forestburg, S. Dak. | | 18,600 | 13,810 | 1920. 1922 | March 1920. | | 1,200 | | | | | | • | | 1950-56 | March 1922
Apr. 15-17. | 18 | | | | | | 1 1 | | 1 | -500-50 | 1952 | 15.46 | 6.290 | .46 | | 151
151.1 | James River near Scotland, S. Dak. West Fork Vermillion River tributary | | 21,550 | 16,760 | 1929-56 | May 15, 1942 | at16.23 | 10,800 | .64 | | 151.2 | No. 1, site No. 1, near DeSmet, S. Dak. West Fork Vermillion River tributary | B3 | 0.87 | 0.87 | 1956 | June 4, 1956 | | 817 | 939 | | 151.3 | No. 2, near Howard, S. Dak.
West Fork Vermillion River tributary | B3 | 2.56 | 2.56 | 1956 | June 4, 1956 | | 780 | 305 | | 151.4 | No. 1, Site No. 3, near Howard, S. Dak. West Fork Vermillion River at Howard, | В3 | 28.9 | 28.9 | 1956 | June 4, 1956 | | 360 | 13.1 | | | S. Dak. | B3 | 83.0 | 83.0 | 1956 | June 5, 1956 | | 420 | 5.06 | | 152 | Vermillion River near Wakonda, S. Dak. | B3 | 1,680 | 1,680 | 1946-56 | June 21, 1954 | av16.63 | 3,790 | 2.26 | | 153 | Big Sioux River at Watertown, S. Dak. | B3 | 1,800 | 400 | 1946-56 | Apr. 9, 1952 | V10.35 | 2,220 | 5.55 | | 153.1 | Big Sioux River near Brookings, S. Dak. | | 4,420 | 2,450 | 1954-56 | Mar. 22, 1954 | 9.79 | 1,970 | .80 | | 153.2 | Big Sioux River near Flandreau, S. Dak. | | 4,580 | 2,610 | 1929-32 | Mar. 15, 1929 | 14.04 | 5,200 | 1.99 | | 154 | Big Sioux River near Bell Rapids, S. Dak. | == | 5,060 | 3,090 | 1894-1956 | Apr. 5, 1952 | 14.85 | 15,400 | 4.98 | | 155 | Skunk Creek near Sioux Falls, S. Dak. | B3 | 520 | | 1949-56 | Mar. 29, 1952 | 12.16 | 5,770 | 11.1 | | 156 | Big Sioux River at Sioux Falls, D. Dak. | | 5,750 | 3,780 | 1882-1956 | Apr. 7, 1952 | 14.50 | 13,500 | 3.57 | | 157 | Big Sioux River at Akron, Iowa. | | 9,030 | | 1929-56 | Apr. 1, 1952 | aw19.95 | 33,000 | 4,67 | | 158 | Missouri River at Sioux City, Iowa. | | 314,600 | 314,600 | 1929-31, | | 1 | ii | | | | | i 1 | | | 1939-56 | Apr. 14, 1952 | 24.28 | 441,000 | 1.40 | ``` a Occurred on preceding day. b Occurred Apr. 18, 19, 1948. c Occurred Apr. 19, 1956. d Occurred April 18, 1956. e Occurred April 18, 1956. f Occurred May 11, 1950. f Occurred Map. 27, 1950. h Occurred Mar. 27, 1950. h Occurred at different time than peak discharge and also occurred Apr. 18, 1950. J Occurred at different time than peak discharge. k Failure of emergency embankment at Homme Dam. m Site and datum then in use. n Also occurred on preceding day; backwater from ice. o Occurred Apr. 20, 1949. ``` p Occurred Mar. 25, 1943. q Occurred Mar. 11, 1947. r Occurred Mar. 23, 1947. s Occurred Mar. 19, 1929. t Maximum daily discharge. u Occurred Mar. 31, 1952. v Occurred Mar. 25, 1951. x Occurred Mar. 25, 1951. x Occurred Apr. 9, 1944. z Occurred Apr. 9, 1944. a Occurred Mar. 25, 1947. aa Occurred Mar. 25, 1947. aa Occurred Mar. 25, 1947. ab Occurred Mar. 25, 1947. ab Also occurred May 2, 1946. ac Excludes drainage area above Deerfield Reservoir as the discharge at Deerfield Dam was only 3 cfs during the flood flow of July 28, 1955. ad Occurred June 21, 1949. ae Occurred June 15, 1915. af Occurred Mar. 22, 1947. ag Occurred Mar. 24, 1952. ah Occurred June 18, 1952. ah Occurred between Mar. 26 and Mar. 29, 1950. ai Occurred June 18, 1905, site and datum then in use. aj Occurred Jan. 25, 1940. am Occurred Mar. 9, 1939. am Occurred Mar. 31, 1950. ao Occurred Mar. 31, 1950. ao Occurred Mar. 24, 1950. aq Occurred Mar. 25, 1950. aq Occurred Mar. 25, 1950. ar Occurred Apr. 19, 1952. ar Occurred Apr. 19, 1952. at Occurred Apr. 23, 1952. at Occurred Mar. 28, 1950. av 1954. MAXIMUM FLOODS 25 Figure 15. -- Relation of maximum discharge to 10, 25, 50, and 75-year floods, region A, areas 4-6. Figure 16. -- Relation of maximum discharge to 10, 25, 50, and 75-year floods, region A, areas 7-9, 27 Figure 17. -- Relation of maximum discharge to 10 and 25-year floods, region B, areas 2-4. Figure 18, -- Relation of maximum discharge to 10 and 25-year floods, region B, areas 5, 7, and 8. Figure 19. --Relation of maximum discharge to 30 and 75-year floods on main stems of Red River of the North and Little Missouri, James, and Pembina Rivers. Figure 20. --Relation of maximum discharge to 30-year flood on main stems of White, Belle Fourche, Cheyenne, Missouri, and Big Sioux Rivers. Figure 21. -- Relation of maximum discharge to 30-year flood on Souris River. #### LIMITATION OF REPORT The results of a study of this type are analogous to actuarial tables used by an insurance company to help determine their rates. An actuarial table will not tell when a certain person will die. Likewise, these frequency relations based on past records will not predict the occurrence of a future flood at any one site. However, they provide a logical basis for selecting probable future floods. Generally the longer the base period that is used the more reliable are the results obtained for the higher frequency floods. The available data justifies extending the curves only to the 75-year flood in region A and the 30-year flood in region B. Any extrapolation of these curves beyond these limits could introduce considerable error. Lack of information of flood flows on small drainage areas (less than 100 square miles) limits the lower ends of the mean annual flood curves. Again, it is emphasized that extrapolation could result in serious errors. Any major regulation or diversion on a stream above the site considered changes the flood-frequency and magnitude characteristics so that these curves are not applicable. The U. S. Geological Survey, in cooperation with the North Dakota State Highway Department and the South Dakota Department of Highways, is presently engaged in a program of determining the annual maximum flow at approximately 120 sites on small drainage areas in the two States. Additional flood information is becoming available at 15 gaging stations established since 1950. In a few years it will be possible to delineate the hydrologic areas more accurately and to extend downwards the relationship curves of mean annual flood versus drainage area. ## **GAGING-STATION RECORDS** Stream gaging
began in the Dakotas in 1882 when the Corps of Engineers, U. S. Army began to collect stage records on the Red River of the North at Grand Forks, N. Dak. A systematic stream-gaging program was begun in 1901 when the U. S. Geological Survey began collecting data at this station and on the Red River of the North at Pembina, N. Dak. Prior to this time all other data are of the historical type; that is, newspaper accounts, scattered stage records, and written accounts of outstanding events. Stations used in the analysis are located on plate 1. The identifying number on this plate is shown next to the station name on figure 13 and in the station descriptions accompanying the tables in this section. The base data collected at gaging stations consist of records of stage and measurements of discharge. The records of stage are obtained from direct water-surface observations with a nonrecording gage or from a water-stage recorder that produces a continuous record. Measurements of discharge are made directly with a current meter and sounding devices or by indirect methods from cross sections and profiles of high-water marks. Flood peaks for 158 stations are listed in the tables in this section. Accompanying each table is a description of the location of the gage; size of the drainage area; statement as to the type of gage; datum and period of use of the gage; definition of the stage-discharge relation; bankfull stage 1; historical data; and pertinent remarks. For those stations east of the Missouri River the total drainage area and the size of the noncontributing area is given except in the case of some stations such as the Tongue River at Akra, N. Dak., where all of the area is believed to be contributing. The exceptions are three downstream stations on the Souris River where only the total drainage area is given and stations on the Pembina and the Missouri Rivers where the noncontributing area is insignificant. Total drainage areas are used west of the Missouri as there is little noncontributing area. In addition to date, stage, and discharge given in the tables, the amount of backwater caused by ice cover or ice jams is also given. Annual peaks, when known, are given for each year of record. Peaks above a selected base are given for all years when a recording gage was operating and for some years when a nonrecording gage was in use. Underlines in the tabular data have the following significance: - 1. Line in "Water year" column means a break in the record. - 2. Line beginning at "Date" column and extending through "Discharge" column means change in site and datum with no break in record. - 3. Line in only "Gage height" column means change in datum only. - 4. Line in "Date" and "Discharge" columns means change in site but no change in datum. - 5. No underlines are used if changes in site and datum have been adjusted to present conditions. The records for 24 stations listed in this section were not used in the analysis for reasons as explained by the footnotes. - 8. Sheyenne River near Warwick, N. Dak. a - 10. Sheyenne River below Baldhill Dam, N. Dak.b - 12. Sheyenne River near Kindred, N. Dak. b - 28. South Branch Park River below Homme Dam, N. Dak. b - 38. Des Lacs River at Foxholm, N. Dak. b - 42. Souris River at Towner, N. Dak, b - 56. Missouri River below Garrison Dam, N. Dak.b - 68. Heart River near Lark, N. Dak. b - 69. Sweetbriar Creek near Judson, N. Dak. C - 89. Beaver Creek near Burdock, S. Dak, b - Cheyenne River below Angostura Dam, S. Dak. b - 96. Battle Creek at Hermosa, S. Dak. C - 99. Castle Creek below Deerfield Dam, S. Dak. b 101. Rapid Creek above Canyon Lake, near Rapid City, S. Dak. a - 103. Rapid Creek below Hawthorn ditch, at Rapid City, S. Dak. a - 104. Rapid Creek below Little Giant ditch, near Rapid City, S. Dak. a - 105. Rapid Creek at Caputa, S. Dak. a - 112. Belle Fourche River near Belle Fourche. S. Dak. c - 130. South Fork White River below White River. S. Dak. b - 131. White River at Westover, S. Dak. d - 134. Keyapaha River near Hidden Timber, S. Dak.^c 137. James River at New Rockford, N. Dak.^e - 140. James River at LaMoure, N. Dak. b - 146. Turtle Creek at Redfield, S. Dak. e - a. The drainage area of the station is within 25 percent of an upstream or downstream station so that the peak flows would not be independent events. When needed these records were used to compute peak flows at the upstream or downstream station - b. Less than 5 years of record not affected by regulation during the base period 1929-55. - c. Less than 5 years of instantaneous peak discharge record. - Less than 5 years of record during the base period 1929-55. - e. Affected by lake and channel storage. The following gaging-station records are not listed in this section since they had less than five years of record or were located on ditches. > Wild Rice River near Wild Rice, N. Dak. Sheyenne River above Harvey, N. Dak. Beaver Creek near Hatton, N. Dak, South Fork Goose River near Portland, N. Dak. Cart Creek at Mountain, N. Dak. Herzog Creek near Concrete, N. Dak. Tongue River near Pembina, N. Dak. Willow Creek at Dunseith, N. Dak. Blacktail Creek near Bonetrail, N. Dak. Little Muddy Creek below Cow Creek near Williston, N. Dak. White Earth River at White Earth, N. Dak. Missouri River at Sanish, N. Dak. Little Missouri River at Camp Crook, S. Dak. Heart River below Dickinson Dam near Dickinson, N. Dak. Cannonball River at Bentley, N. Dak. Cannonball River near Heil, N. Dak. Cedar Creek near Raleigh, N. Dak. South Fork Grand River at Buffalo, S. Dak. Moreau River near Whitehorse, S. Dak. French Creek near Custer, S. Dak. French Creek near Fairburn, S. Dak. Battle Creek near Keystone, S. Dak. Battle Creek near Hermosa, S. Dak. Squaw Creek near Custer, S. Dak. Squaw Creek near Hermosa, S. Dak. Battle Creek below Hermosa, S. Dak. Spring Creek near Hill City, S. Dak. Spring Creek near Keystone, S. Dak. Spring Creek near Rapid City, S. Dak. Rapid Creek above Pactola Reservoir at Silver City, S. Dak. Bennett ditch at Rapid City, S. Dak. Leedy ditch at Rapid City, S. Dak. ¹ Bankfull stage is normally the gage height at which the river overtops one or both of its banks in the vicinity of the gage and begins to inundate the surrounding land. It is considered synonymous with "Flood stage" as published in various reports published by the Weather Bureau and the Corps of Engineers. Bankfull stage is determined by field observations; minor flooding of unimportant low areas adjacent to the stream is often not considered in arriving at this stage. Iowa ditch at Rapid City, S. Dak. Lockhart ditch at Rapid City, S. Dak. Hawthorn ditch at Rapid City, S. Dak. Murphy ditch near Rapid City, S. Dak. Cyclone ditch near Rapid City, S. Dak. South Side ditch near Rapid City, S. Dak. Little Giant ditch near Rapid City, S. Dak. Lone Tree ditch near Rapid City, S. Dak. St. Germain ditch at Caputa, S. Dak. Hammerquist ditch near Farmingdale, S. Dak. Corbin-Morse ditch at Rapid, S. Dak. Rapid Creek at Creston, S. Dak. Boxelder Creek near Nemo, S. Dak. Boxelder Creek at Blackhawk, S. Dak. Elk Creek near Rouboix, S. Dak. Elk Creek above Piedmont, S. Dak. Belle Fourche River at Belle Fourche, S. Dak. Murray ditch at Wyoming-South Dakota state line. Redwater Creek at Wyoming-South Dakota state line. Spearfish Creek near Spearfish, S. Dak. Spearfish Creek at Toomey's Ranch near Spearfish, S. Dak. Redwater Canal at Minnesela, S. Dak. Hay Creek at Belle Fourche, S. Dak. Redwater Creek at Belle Fourche, S. Dak. Inlet Canal near Belle Fourche, S. Dak. Medicine Creek at Kennebec, S. Dak. South Fork White River near Martin, S. Dak. Lake Creek above refuge near Tuthill, S. Dak. Elm Creek near Tuthill, S. Dak. Lake Creek below refuge near Tuthill, S. Dak. South Fork White River near Westover, James River near Pingree, N. Dak. Mud Creek near Stratford, S. Dak. Turtle Creek near Tulare, S. Dak. Dry Run near Frankfort, S. Dak. Firesteel Creek near Mount Vernon, S. Dak. James River near Alexandria, S. Dak. Big Sioux River near Brookings, S. Dak. Big Sioux River near Flandreau, S. Dak. Wicksen Creek near Alcester, S. Dak. Scott Creek near Alcester, S. Dak. (1) Red River of the North at Wahpeton, N. Dak. Location, -- Lat 46°15'55", long 96°35'40", in NE_{π}^{1} sec. 8, T. 132 N., R. 47 W., on left bank in Wahpeton, 800 ft downstream from confluence of Bois de Sioux and Otter Tail Rivers, and at mile 548.6. Drainage area. --4,010 sq mi, approximately. Gage. --Nonrecording gage prior to Oct. 28, 1950; recording gage thereafter. Prior to Aug. 6, 1943, Weather Bureau gage 800 ft upstream at different datum. Gage heights given herein converted to present datum. Datum of present gage is 942.97 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements. Bankfull stage .-- 12 ft. Historical data .-- Maximum stage known, 17.0 ft in spring of 1897. Remarks. --Flow regulated by several powerplants and numerous controlled lakes and ponds, of which Lake Traverse (the largest) has 137,000 acre-ft capacity available for flood control. Base for partial-duration series, 2,000 cfs. Only annual peaks are shown prior to Oct. 1, 1948. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-------------------------------|--|--------------------------|-------------------------|-------------------------|----------------------|--|--------------------------|-------------------------|-------------------------| | 1942
1943 | June 7, 1942
Apr. 2, 1943
Apr. 2-6, 1943 | 10.49 | -1.6 | 3,280
45,000 | 1949
1950 | July 10, 1949
Apr. 2, 1950
May 10, 1950 | 9.24
11.62
11.49 | | 2,290
4,190
4,110 | | 19 44
19 4 5 | June 6,
1944
Mar. 17, 1945 | 12.11 | | 4,360
3,910 | 1951
1952 | Apr. 7, 1951
Apr. 12, 1952 | 14.01
14.99 | | 6,090
7,130 | | 1946
1947
1948 | Mar. 22, 1946
Apr. 12, 1947
Apr. 6, 1948 | 9.74
11.90
8.58 | 2 | 3,110
4,610
2,300 | 1953
1954
1955 | June 21, 1953
June 9, 1954
Apr. 2, 1 9 55 | 9.87
7.59
6.99 | -0.9 | 3,150
1,860
1,150 | aAbout. ## (2) Wild Rice River near Mantador, N. Dak. Location.--Lat 46°10'20", long 97°00'35", on south half of east line of sec. 12, T. 131 N., R. 51 W., on downstream side of county highway bridge 1½ miles west of Mantador. Drainage area.-1,540 sq mi, approximately, of which 530 sq mi is probably noncontributing. Gage.-Nonrecording gage. Crest-stage indicator installed Nov. 19, 1954. Datum of gage is 997.78 ft above mean sea level, datum of 1929 (Corps of Engineers bench mark). Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to shifting channel. Bankfull stage .-- 8 ft. Historical data.--Flood in spring of 1943 reached a stage of about 12.8 ft, from floodmarks. Lack of knowledge of ice effect prevents computation of discharge. Remarks .-- Some regulation by Fish and Wildlife Service wild-fowl refuges, of which Lake Tewauken is the largest. Some small diversions for irrigation. Maximum discharges for 1953 and 1954 probably occurred during periods of no gage-height record. Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-------------------------------|---|------------------------------|-------------------------|--------------------|----------------------|---|-------------------------------|-------------------------|--------------------| | 1943
1944
19 4 5 | Spring, 1943
July 19,20, 1944
Mar. 20, 1945 | 12.8
7.68
9.57 | | -
476
938 | 1949
1950 | Mar. 28, 1949
Mar. 29, 1950
Apr. 14, 1950 | 4.9
8.75
8.46 | -0.6
-3.7
14 | 105
-
485 | | 1946
1947
1948 | Mar. 20, 1946
Mar. 23, 1946
Apr. 21, 1947
Apr. 6, 1948 | 7.28
7.08
8.84
5.75 | -1.1
8
-1.38 | 300
554
150 | 1951
1952
1955 | Apr. 4, 1951
Apr. 4, 1951
Apr. 12, 1952
Apr. 2, 1955 | 7.15
7.10
10.74
4.49 | | · 275
2,200 | ## (3) Antelope Creek at Dwight, N. Dak. Location.--Lat 46°18'50", long 96°44'05", in SE\(\frac{1}{4}\) sec. 20, T. 133 N., R. 48 W., on downstream side of bridge on former U. S. Highway 81 about a half a mile north of Dwight and 7 miles upstream from mouth. Drainage area. -- 267 sq mi, approximately, of which 43 sq mi is probably noncontributing. Gage. -- Nonrecording gage. Crest-stage indicator since Nov. 19, 1954. Altitude of gage is about 920 ft (from topographic map). Stage-discharge relation .- Defined by current-meter measurements; subject to changes owing to shifting channel. Bankfull stage .-- 15 ft. Historical data. -- A stage of about 16.0 ft occurred in April 1943, from information obtained when the station was established in 1944. Lack of knowledge of amount of ice effect prevents computation of discharge. Remarks .-- Maximum stage and discharge for 1948 not available owing to lack of sufficient gage readings to define peak. Only annual peaks are shown. #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|---|--------------------------|-------------------------|--------------------|------------------------------|---|--------------------------------|-------------------------|------------------------------| | 1943
1944
1945 | April 1943
July 5, 1944
Mar. 19, 1945 | 416.0
6.98
9.5 | | -
460
868 | 1 9 50 | Apr. 2, 1950
May 9, 1950 | 12.9
9.9 | -3.2 | -
893 | | 1946
1947 | Mar. 21, 1946
Apr. 12, 1947 | 12.33
11.34 | | 1,360
1,160 | 1951
1952
1953
1954 | Apr. 4, 1951
Apr. 8, 1952
May 30, 1953
June 11, 1954 | 13.26
16.31
8.53
4.39 | | 1,700
3,670
578
111 | | 1949 | Mar. 31, 1949
July 8, 1949 | 5.8
6.3 | | 270
- | 1955 | Mar. 31, 1955 | 6.58 | | 341 | "About. ## (4) Wild Rice River near Abercrombie, N. Dak. Location.--Lat 46°28'05", long 96°47'00", in NETNET sec. 36, T. 135 N., R. 49 W., on right bank 420 ft upstream from bridge on former U. S. Highway 81, three-quarters of a mile upstream from rubble masonry dam which serves as control, 31 miles northwest of Abercrombie, and 7 miles downstream from Antelope Creek. Drainage area. -2,170 sq mi, approximately, of which 640 sq mi is probably noncontributing. Gage. -Nonrecording gage April 1932 to Nov. 24, 1952; recording gage thereafter. Prior to Dec. 7, 1939, at site 420 ft downstream at datum 5.0 ft lower. Dec. 7, 1939, to Nov. 24, 1952, at site three-quarters of a mile downstream at present datum. Gage heights given herein adjusted to present site and datum. Datum of present gage is 907.94 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; affected by changing slope above a stage of about 3 ft (present datum). Stage-discharge relation below about 700 cfs altered by construction of a rubble masonry dam in fall and winter of 1936. Bankfull stage.--16 ft, present datum. Historical data.--Flood in spring of 1897 reached a stage of 27.5 ft, present site and datum, And a stage of 26.9 ft, present datum at site three-quarters of a mile downstream, from floodmarks pointed out by local residents. Remarks.--Some regulation by Fish and Wildlife Service wild-fowl refuges, of which Lake Tewauken is the largest. Owing to the slope of the water surface there is a difference in elevation of water surfaces between the two sites varying from near zero at low flows to 0.6 ft for the cortain of the stage of 1897. Base for partial-duration series 300 cfs. Annual neaks the extremely high stage of 1897. Base for partial-duration series, 300 cfs. Annual peaks only are shown prior to Oct. 1, 1952. ## (4) Wild Rice River near Abercrombie, N. Dak .-- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|-------------------------|--------------------|---------------|---------------|--------------------------|-------------------------|--------------------| | 1897 | - | 27.5 | | - | 1946 | Mar. 24, 1946 | 13.4 | | 2,320 | | | | 1 | 1 | 1 | 1947 | Apr. 12, 1947 | 413.9 | | 2,450 | | 1933 | Mar. 13, 1933 | -0.9 | -0.6 | 75 | 1948 | Apr. 11, 1948 | 5.0 | | 729 | | 1934 | Apr. 4, 1934 | -2.3 | -1.2 | - | 1949 | Apr. 3, 1949 | 5.9 | -1.5 | 650 | | į | Apr. 7, 1934 | -2.9 | 4 | 15 | 1950 | Apr. 3, 1950 | 16.6 | -3.3 | 2,300 | | 1935 | Mar. 16, 1935 | 5.2 | -2.5 | 513 | 1 [| • • • | | - | 1 | | | | | | | 1951 | Apr. 6, 1951 | 12.2 | 8 | 1.890 | | 1936 | Mar. 22, 1936 | 3.0 | -1.0 | 415 | 1952 | Apr. 12, 1952 | 20.9 | 3 | 5,400 | | 1937 | Apr. 9, 1937 | 3.7 | 1 | 540 | 1953 | Mar. 23, 1953 | 4.62 | | | | 1938 | Mar. 17, 1938 | 2.3 | | 318 | 1 1 | May 29, 1953 | 414.45 | | 2,500 | | 1939 | Mar. 25, 1939 | 10.2 | -1.1 | | 1 | June 16, 1953 | 5.22 | | 685 | | 1940 | Apr. 8, 1940 | 3.5 | 3 | 300 | 1 1 | June 27, 1953 | 4.80 | | 627 | | | | 1 | | | 1954 | June 15, 1954 | 3.14 | | 342 | | 1941 | June 11, 1941 | 4.2 | | 608 | | July 2, 1954 | 5.93 | | 800 | | 1942 | June 10, 1942 | 4.1 | | 579 | 1955 | Apr. 1, 1955 | 5.76 | | €550 | | 1943 | Apr. 2, 1943 | 21.3 | | 5,500 | | | 1 | - • • | 1 | | 1944 | July 7, 1944 | 6.9 | } | 956 | | | 1 | | | | 1945 | Mar. 19, 1945 | 15.3 | l | 2,840 | I I | | ! | | 1 | ^{*}Occurred on following day. ## (5) Red River of the North at Fargo, N. Dak. (Published as "Red River at Moorhead, Minn." in 1901) Location.--Lat 46°52'10", long 96°47'00", in NE1 sec. 7, T. 139 N., R. 48 W., on left bank just upstream from Island Park Dam in Fargo, 10 miles south of (24 miles upstream from) mouth of Sheyenne River, and at mile 452.1. Drainage area. --6,800 sq mi, approximately, of which 670 sq mi is probably noncontributing. Gage. --Nonrecording gage. Prior to Sept. 1, 1914, at site half a mile downstream and at datum 6.55 ft lower. Sept. 1, 1914, to July 31, 1928, at present site and at datum 3.70 ft higher. Datum of present gage is 867.4 ft above mean sea level, datum of 1929. Gage heights for period Sept. 1, 1914, to July 31, 1928, adjusted to present datum. Stage-discharge relation. -- Defined by current-meter measurements below 16,200 cfs; subject to changes owing to shifting channel or control, changing slope, and ice effect. These changes were poorly defined for some years. Bankfull stage.--12 ft, present site and datum. Historical data .-- Maximum stage known, 40.1 ft Apr. 7, 1897, site and datum then in use, dis- Historical data, --Maximum stage known, 40.1 ft Apr. 7, 1897, site and datum then in use, discharge of 25,000 cfs computed on basis of recent measurements using open-water conditions. Flood of Apr. 11, 1882, reached a stage of 37.8 ft, discharge of 20,000 cfs computed on basis of recent measurements using open-water conditions. Remarks.--Gage heights are based on graphs drawn through once or twice-daily gage readings except for the years 1902, 1903, and 1904, when only once-daily gage heights were available. Flow regulated by several powerplants and numerous controlled
lakes and ponds, of which Lake Traverse (the largest) has 137,000 acre-ft capacity available for flood control. Only appeals are shown annual peaks are shown. b Occurred at different time than peak discharge. cAbout. ## (5) Red River of the North at Fargo, N. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|--------------------------|-------------------------|---------------------|---------------|---|--------------------------|-------------------------|--------------------| | 1882 | - | 37.8 | | 20,000 | 1926
1927 | Mar. 24, 1926
Mar. 19, 1927 | 8.0
9.1 | | 1,600
2,650 | | 1897 | Apr. 7, 1897 | 40.1 | | 25,000 | 1928 | Mar. 28, 1928
Mar. 20,21, 1929 | 13.3 | -2.0 | 3,840
4,440 | | 1902 | May 23, 1902
Apr. 6, 1903 | 10.5
13.9 | | 1,180
2,450 | 1930 | Mar. 17,18, 1930 | 10.0 | | 1,340 | | 1904
1905 | Apr. 20, 1904
May 17, 1905 | 21.3 | -1.7 | | 1931
1932 | Apr. 3, 1931
Apr. 11, 1932 | 8.55
9.45 | | 365
875 | | 1906 | Apr. 9, 1906 | 15.5 | | 3,050 | 1933
1934 | Apr. 5, 1933
Apr. 10, 1934 | 9.04
8.55 | | 605
323 | | 1907
1908 | Mar. 31, 1907
June 13, 1908 | 29.8 | -4.0 | | 1935 | Mar. 20, 1935 | 9.72 | | 942 | | 1909 | Mar. 30,31, 1909
May 30, 1909 | 13.04
12.5 | -2.1 | 1,780 | 1936
1937 | Apr. 14, 1936
Apr. 12,13, 1937 | 9.90 | | 1,050
1,390 | | 1910 | Mar. 19, 1910
Mar. 19 or 20, 1910 | 23.2 | -3.7 | 45,000 | 1938
1939 | May 2, 1938
Mar. 31, 1939 | 10.02 | | 1,350
3,870 | | 1911 | Apr. 11, 1911 | 8.7 | | 608 | 1940 | Apr. 8, 1940 | 9,63 | | 1,030 | | 1912
1913 | May 14, 1912
July 8, 1913 | 10.6 | | 1,100
1,560 | 1941
1942 | Apr. 3, 1941
June 11, 1942 | 10.10 | l | 1,390
3,380 | | 1914
1915 | June 12, 1914
July 3, 1915 | 16.1
9.73 | | 3,140
3,130 | 1943
1944 | Apr. 7, 1943
June 10, 1944 | 28.40 | ļ | 16,000 | | 1916 | Apr. 6, 1916 | 23.63 | | 7,740 | 1945 | Mar. 22, 1945 | 20.70 | 1 | 7,700 | | 1917
1918 | July 11, 1916
Apr. 3, 1917
Mar. 31, 1918 | 21.04
17.8
6.87 | -3.0 | | 1947 | Mar. 27, 1946
Apr. 15, 1947
Apr. 15, 1947 | 17.13
22.85
22.93 | | 5,970
9,300 | | 1919
1920 | Apr. 6, 1919
Mar. 28, 1920 | 6.5 | | 680
6,200 | 1948
1949 | Apr. 13, 1347
Apr. 10, 1948
July 12, 1949 | 612.45
11.27 | | 3,390
2,660 | | 1921 | Apr. 6, 1921 | 8.4 | | 1,970 | 1950 | Apr. 7, 1950 | \$20.88 | | 7,800 | | 1922
1923 | Apr. 11, 1922
June 29, 1923 | 14.7 | | 5,200
3,960 | 1951
1952 | Apr. 11, 1951
Apr. 15,16, 1952 | \$20.73
\$28.79 | | 8,010
16,300 | | 1924
1925 | Apr. 30, 1924
June 21, 1925 | 6.2
7.0 | | 530
9 4 0 | 1953 | June 1, 1953
June 1, 1953 | 17.90
18.05 | | 6,720 | | | | | | | 1954
1955 | July 4, 1954
Apr. 4, 1955 | 10.53
11.12 | | 1,920
2,760 | ## (6) Sheyenne River near Harvey, N. Dak. Location.--Lat 47°47'25", long 99°53'25", in $SE_{\pi}^{1}SW_{\pi}^{1}$ sec. 21, T. 150 N., R. 72 W., on left bank 90 ft north of Harvey Water Works, 0.4 mile upstream from small tributary, and $2\frac{1}{\pi}$ miles Drainage area. --535 sq mi, approximately, of which 364 sq mi is probably noncontributing. Gage. --Nonrecording gage. Prior to June 11, 1946, at site 3 miles upstream and at altitude 1,541 ft (from topographic map). Datum of present gage is 1,520.10 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements. Bankfull stage.--5 ft. Historical data.--High water of March, 1943, reached a stage of 3.2 ft, site and datum in use prior to June 11, 1946; discharge of 580 cfs computed on basis of later measurements using open-water conditions. Remarks.--Only annual peaks are shown. Occurred at different time than peak discharge. Occurred only on Apr. 16, 1952. ## (6) Sheyenne River near Harvey, N. Dak .-- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|---|--------------------------|-------------------------|---------------------|----------------------|---|--------------------------|-------------------------|--------------------| | 1943 | March 1943 | 3.2 | | 580 | 1951 | Apr. 6, 1951
Apr. 7, 1951 | 5.95
5.85 | -0.60
40 | 340 | | 1946
1947
1948 | Mar. 21, 1946
Mar. 23, 1947
Apr. 18, 1948 | 2.26
5.44
6.45 | -0.57 | 132
200
1,220 | 1952 | Apr. 3, 1952
Apr. 7, 1952
June 30, 1953 | 5.30
5.23
3.60 | 23 | 258
60 | | 1949
1950 | Apr. 7, 1949
Apr. 17, 1950
Apr. 18, 1950 | 6.20
6.95
6.62 | 40 | 846
1,430 | 195 4
1955 | June 17, 1954
Mar. 31, 1955 | 5.57
4.76 | 33 | 351
120 | ## (7) Sheyenne River at Sheyenne, N. Dak. Location. -- Lat 47°50'20", long 99°07'03", in NELSEL sec. 5, T. 150 N., R. 66 W., at recreation-pond dam, 1 mile north of Sheyenne. Drainage area.--1,790 sq mi, approximately, of which 1,230 sq mi is probably noncontributing. Gage.-Nonrecording gage. April 1929 to July 1932, at present site and at different datum. February 1933 to June 1933, at site 300 ft downstream at different datum. Datum of present gage is 1,412.54 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to shifting channel, ice effect, aquatic growth, and wind action in pool above control. Bankfull stage.--7 ft. Historical data. -- Flood in 1919 reached a stage about 3 ft higher than that of April 1948. Remarks . -- Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-------------------------------|--------------------------|-------------------------|--------------------|----------------------|--------------------------------|--------------------------|-------------------------|-------------------------| | 1930 | Feb. 24, 1930 | 8.79 | -0.3 | 990 | 1944
1945 | Sept. 1, 1944
Mar. 14, 1945 | 4.94 | | 537
932 | | 1931 | Apr. 9, 1931 | 2.81 |] | 58 | 1010 | _ | | | | | 1933 | Mar. 2, 1933 | 6.08 | -1.30 | 296 | 1946 | Mar. 25, 1947 | 5.88 | -1.01 | | | 1940 | Apr. 16, 1940 | 3,92 | | 63 | 1948
1949
1950 | Apr. 9, 1949 | 8.51
7.15
8.31 | | 3,840
2,080
3,940 | | 1941 | Apr. 3, 1941 | 5.76 | | 847 | | | 3.02 | | 0,010 | | 1942
1943 | Apr. 5, 1942
Mar. 27, 1943 | 6.38
7.22 | 80 | 1,140
1,150 | 1951 | Apr. 9, 1951 | 6.25 | 53 | 1,420 | ## (8) Sheyenne River near Warwick, N. Dak. Location.--Lat 47°48'20", long 98°42'57", on south quarter of line between secs. 15 and 16, T. 150 N., R. 63 W., on left bank on downstream side of bridge on county road, 3.3 miles south of Warwick. Drainage area. --2,070 sq mi, approximately, of which 1,410 sq mi is probably noncontributing. Gage. --Recording gage and rubble masonry control. Altitude of gage is 1,370 ft (by barometer). Stage-discharge relation. --Defined by current-meter measurements below 3,480 cfs. Bankfull stage .-- 6 ft. Remarks. -- Base for partial-duration series, 200 cfs. ## (8) Sheyenne River near Warwick, N. Dak, -- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |-----------------------|---|--------------------------|-------------------------|---------------|--|------------------------------|--------------------------| | 1950 | Apr. 17, 1950
May 14, 1950
May 22, 1950 | 7.45
5.66
5.63 | 3,800
1,650
1,630 | 1953
1954 | July 3, 1953
Feb. 28, 1954
June 19, 1954
July 3, 1954 | 3.08
3.07
4.38
3.68 | 204
213
878
490 | | 1951
1 9 52 | Apr. 11, 1951
Apr. 8, 1952 | 5.01
4.17 | 1,240
737 | 1955 | Apr. 3, 1955 | 5.04 | 1,330 | ## (9) Sheyenne River near Cooperstown, N. Dak. Location.--Lat 47°26', long 98°02', in NE SE a sec. 27, T. 146 N., R. 58 W., on right bank 150 ft downstream from county bridge and 5 miles east of Cooperstown. Drainage area.--6,750 sq mi, approximately, of which 5,490 sq mi is probably noncontributing. Gage.--Nonrecording gage March 1945 to Aug. 2, 1950; recording gage thereafter. Datum of gage is 1,271.04 ft above mean sea level, datum of 1929 (Corps of Engineers bench mark). Stage-discharge relation.--Defined by current-meter measurements. Bankfull stage .-- 14 ft. Remarks .-- Base for partial-duration series, 200 cfs. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--------------------------|-------------------------|-----------------------|---------------|--|--------------------------|-------------------------|----------------------------| | 1945 | •Mar. 20, 1945 | 10.5 | | 41,000 | 1951 | Apr. 6, 1951
Apr. 19, 1951 | 11.46
11.05 | | 92 6
98 9 | | 1946 | Mar. 24, 1946
Apr. 2, 1946
July 28. 1946 | 11.70
10.68
7.05 | | -
964
382 | 1952 | Apr. 14, 1952
July 3,
1952
July 21, 1952 | 13.02
6.64
5.83 | | 1,240
289
226 | | 1947 | Apr. 8, 1947
June 5, 1947 | | -2.18 | | 1953 | June 22, 1953.
July 3, 1953 | 5.95
6.22 | | 240
271 | | 1948
1949 | Apr. 23, 1948
Apr. 17, 1949
June 1, 1949 | 18.10
15.95
6.80 | 1 | 5,600
2,290
338 | 1954 | Feb. 20, 1954
Mar. 7, 1954
June 26, 1954 | 6.43
6.66
9.32 | 95 | | | 1950 | Mar. 28, 1950
Apr. 17, 1950
May 9, 10, 1950 | 9.32
18.69
17.03 | -3.10 | 7,830
3,460 | 1955 | July 9, 1954
Apr. 11, 1955
June 7, 1955 | 7.38
11.41
6.92 | | 389
1,060
346 | | | June 16, 1950
June 25, 1950 | 6.85
7.38 | | 352
430 | | | | | | [&]quot;About. ## (10) Sheyenne River below Baldhill Dam, N. Dak. Location.--Lat 47°01'50", long 98°05'00", in NW1 sec. 18, T. 141 N., R. 58 W., on right bank 600 ft downstream from Baldhill Dam, 8 miles northwest of Valley City, and at mile 270.5. Drainage area.--7,880 sq mi, approximately, of which 5,980 sq mi is probably noncontributing. Gage.--Recording gage. Datum of gage is 1,200.00 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to channel shifting and control changes. Remarks .-- Regulated by Lake Ashtabula since 1949 (usable capacity at normal pool elevation, 69,100 acre-ft; capacity at maximum pool elevation, 116,500 acre-ft). Annual peaks only are shown. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|------------------------------------|--------------------------|--------------------|---------------|-----------------------------------|--------------------------|--------------------| | 1948
1950 | Apr. 27 or 28,1948
May 23, 1950 | 32.62 | 4,600
3,150 | 1952
1953 | Aug. 29,30, 1952
July 16, 1953 | 29.41 | *400
1,900 | | 1951 | Apr. 19, 1951 | 28.00 | 1,270 | 1954
1955 | Mar. 11, 1954
Apr. 13, 1955 | 28.28
28.86 | 1,270
1,640 | [.] About. ## (11) Sheyenne River at Valley City, N. Dak. Location.--Lat 46°54'50", long 98°00'30", in $SE_{\pm}^{1}NW_{\pm}^{1}$ sec. 28, T. 140 N., R. 58 W., on left bank 100 ft downstream from College Dam in Valley City, 13 miles downstream from Baldhill Dam, and at mile 253.0 Drainage area. --8,180 sq mi, approximately, of which 6,110 sq mi is probably noncontributing. Gage. --Nonrecording gage March to August 1919 at site half a mile upstream at different datum, March to Oct. 13, 1938, at present site and datum; recording gage thereafter. Datum of present gage is 1,199.91 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Stage-discharge relation--Defined by current-meter measurements. Bankfull stage .-- 12 ft. Historical data. --Flood of April 1882 reached a stage of 20.0 ft as determined by Corps of Engineers, and flood of April 1897 reached a stage of 15.5 ft. Remarks. --Flow regulated by Lake Ashtabula since August 1949 (usable capacity at normal pool elevation, 69,100 acre-ft; capacity at maximum pool elevation, 116,500 acre-ft). Base for partial-duration series, 200 cfs. Only annual peaks are shown 1919, 1938, and 1950-55. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--------------------------|-------------------------|---------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1919 | Apr. 18, 1919 | 14.9 | | 2,750 | 1944 | June 2, 1944
July 17, 1944 | 4.50
3.92 | | 399
264 | | 1938 | Mar. 29, 1938 | 3.90
4.55 | | 244
236 | | Aug. 25, 1944 | 4.00 | 1 | 290
326 | | 1939 | Mar. 20, 1939
Mar. 27, 1939 | 4.75 | 82 | 250 | | Aug. 30, 1944
Sept.10, 1944 | 3.83 | l | 234 | | 1940 | Apr. 6, 1939
Apr. 8, 1940 | 4.34
5.14 | 09 | | 1945 | Mar. 24, 1945 | 7.06 | Ì | 1,020 | | | Apr. 18, 1940 | 4.02 | | 267 | 1946 | Mar. 26, 1946
July 31, 1946 | 7.56
4.06 | | 1,160
288 | | 1941 | Apr. 19, 1941
May 28, 1941 | 9.10
4.40 | ĺ | 1,590
378 | 1947 | Mar. 23, 1947
Apr. 11, 1947 | 6.51
10.19 | -0.40 | 850
1,910 | | 1942 | Sept. 4, 1941
Apr. 17,18, 1942 | 4.22 | | 336
1,190 | 1948 | June 7, 1947
Apr. 28, 1948 | 3.93
17.51 | | 253
4,580 | | | May 1, 1942
May 27, 1942 | 4.60 | | 400
317 | 1949 | Mar. 8, 1949
Apr. 10, 1949 | 4.95
8.69 | | 478
1,380 | | | June 3, 1942
June 6, 1942 | 4.08 | 1 | 289
4 52 | | Apr. 21, 1949
June 3, 1949 | 10.90 | 1 | 2,120
334 | | 1943 | Aug. 30, 1942
Mar. 27, 31, | 4.97 | | 461 | | July 5, 1949
July 8, 1949 | 5.47
5.63 | | 606
638 | | İ | Apr. 1, 2, 1943
May 4, 1943
June 16, 1943 | 4.02 | | 1,900
276
721 | 1950 | July 28, 1949
May 5, 1950 | 6.88 | | 973
3,050 | | | oune 10, 1940 |) | | | 1951
1952 | Apr. 19, 1951
Mar. 31, 1952 | 8.08
6.02 | | 1,270
650 | | | | | | | 1953
1954 | July 17, 1953
July 13, 1954 | 8.11 | | 1,230
726 | | | | <u> </u> | <u> </u> | L | 1955 | Apr. 14, 1955 | 9.04 | <u> </u> | 1,490 | ## (12) Sheyenne River near Kindred, N. Dak. Location.--Lat $46^{\circ}37^{\circ}35^{\circ}$, long $97^{\circ}00^{\circ}05^{\circ}$, in $NE_{4}^{1}NW_{4}^{1}$ sec. 5, T. 136 N., R. 50 W., near center of span on downstream side of Great Northern Railway bridge, $1\frac{1}{2}$ miles southeast of Kindred and at mile 68.1. Drainage area. -- 9,150 sq mi, approximately, of which 6,180 sq mi is probably noncontributing. Gage. -- Nonrecording gage. Datum of gage is 929 ft above mean sea level (from Great Northern Railway profile) Stage-discharge relation .-- Defined by current-meter measurements; subject to changes owing to channel shifting and ice effect. Bankfull stage. -- 22 ft. Remarks .-- Regulated by Lake Ashtabula since 1949 (usable capacity at normal pool elevation, 69,000 acre-ft; capacity at maximum pool elevation, 116,500 acre-ft). Only annual peaks are shown. ## (12) Sheyenne River near Kindred, N. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|------------------|--------------------------|-------------------------|--------------------|----------------------|-------------------------------|--------------------------|-------------------------|-----------------------| | 1947
or | | | | | 1951 | Apr. 3, 1951
May 5, 1951 | 10.15
7.70 | -2.8 | 1,010 | | 1948 | Spring | 22.1 | | 3,600 | 1952 | Apr. 8, 1952
July 3, 1953 | 17.80
6.44 | -2 .4 5 | 2,2 4 0
679 | | 1950 | May 13, 14, 1950 | 20.5 | | 3,210 | 195 4
1955 | July 6, 1954
Apr. 19, 1955 | 6.17
8.80 | | 631
1,120 | ## (13) Sheyenne River at West Fargo, N. Dak. (Published as "at or near Haggart" 1902-7, 1919) Location.--Lat 46°53'20", long 96°54'55", in sec. 31, T. 140 N., R. 49 W., on left bank 80 ft downstream from county highway bridge, 1 mile north of West Fargo, 3 miles upstream from Maple River, and at mile 24.5. Maple River, and at mile 24.5. Drainage area. -- 9,250 sq mi, approximately, of which 6,180 sq mi is probably noncontributing. Gage. -- Nonrecording gage prior to June 28, 1933; recording gage thereafter. March 1902 to June 1907 and March to August 1919, at private bridge, three-quarters of a mile upstream at different datum. Since September 1929, at present site and datum. Datum of present gage is 877.19 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; subject to changes owing to Stage-discharge relation. -- Defined by current-meter measurements; subject to changes owing to channel changes, ice effect, backwater from tributary inflow below the station, possible backwater from the Red River of the North, and changing slope. Bankfull stage. -- 16 ft. Remarks.--Flow regulated by Lake Ashtabula since August 1949 (usable capacity at normal pool elevation, 69,100 acre-ft; capacity at maximum pool elevation, 116,500 acre-ft). Records do not include overbank discharge (about 500 cfs maximum in May 1950) which leaves Sheyenne River in vicinity of Horace and flows into Red River of the North above Fargo during periods of high runoff. Base for partial-duration series, 400 cfs. Only annual peaks are shown 1903-6, 1919, 1930-33, and 1950-55. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|-------------------------------|--------------------------|-------------------------|--------------------| | 1903 | Apr. 11, 1903 | 14.7 | | 1,570 | 1943 | Apr. 1, 1943 | 19.35 | -1.83 | | | 1904 | Apr. 22, 1904 | 18.8 | -0.5 | - | | Apr. 7-10, 1943 | (a) | | 2,400 | | | Apr. 25, May 2,1904 | 18.4 | Į. | 1,950 | 1 | June 5, 1943 | 10.95 | | 1,040 | | 1905 | May 13, 1905 | 9.8 | 1 | 814 | 1 | June 16, 1943 | 10.80 | | 1,010 | | | | | | | 1,,,,, | Aug. 8, 1943 | 7.30 | | 471 | | 1906 | Apr. 16, 1906 | 11.7 | | 1,060 | 1944 | Apr. 18, 1944 | 7.11 | | 400 | | 7070 | 1 00 1010 | 100 | | 0 000 | | May 22, 1944 | 10.10 | | 861
467 | | 1919 | Apr. 28, 1919 | 16.8 | | 2,220 | 1945 | June 9, 1944
Mar. 22, 1945 | 7.61 | | 1,360 | | 1930 | Mar. 25, 1930 | 15.52 | 2 = | | 1342 | Mar. 22, 1345 | 13.38 | | 1,360 | | 1930 | Apr. 5, 1930 | 14.90 | | 1,780 | 1946 | Mar. 31, 1946 | 15.01 | | 1.690 | | | Apr. 3, 1930 | 14.50 | |
1,700 | 1947 | Apr. 18, 1947 | 20.53 | | 2,800 | | 1931 | Apr. 7, 1931 | 7.84 | | 390 | | June 13, 1947 | 114.43 | | | | 1932 | Apr. 13, 1932 | 11.84 | | 1,110 | 1 | June 15, 1947 | (b) | | 430 | | 1933 | Mar. 11, 1933 | | -2.20 | 680 | 1948 | May 7, 1948 | 18.46 | | 2,650 | | 1934 | Apr. 13, 1934 | 7.22 | | 336 | 1949 | Apr. 12, 1949 | 14.60 | | 1,440 | | 1935 | Mar. 29, 1935 | 7.32 | 21 | 362 | 1 1 | Apr. 29, 1949 | 16.19 | | 1,980 | | | | ' | 1 | | 1950 | May 11, 1950 | b20.61 | | - | | 1936 | Apr. 21, 1936 | 9.74 | | 718 | | May 22, 1950 | 19.99 | | 2,810 | | 1937 | Apr. 18, 1937 | 7.40 | | 485 | | | | | | | 1938 | Mar. 27, 1938 | 5.50 | | 249 | 1951 | Apr. 5, 1951 | 13.25 | 94 | 1,020 | | 1939 | Mar. 28, 1939 | | -2.10 | - | 1952 | Apr. 9, 1952 | 620.50 | | <u>-</u> | | | Apr. 3, 4, 1939 | (a) | | 600 | | Apr. 12, 1952 | 120.28 | | 2,510 | | 1940 | Apr. 18, 1940 | 7.88 | | 555 | 1953 | June 17, 1953 | (b) | | 1,300 | | 1047 | 1 20 1041 | 30 70 | ŀ | 3 740 | 3054 | June 20, 1953 | 18.83 | | - | | 1941 | Apr. 26, 1941 | 12.72 | | 1,340 | 1954 | July 7, 1954 | 9.11 | | 565 | | 1942 | June 11, 1941
Apr. 27, 1942 | 7.06 | | 428
1,040 | 1955 | Apr. 21, 1955 | 11.68 | | 1,110 | | 7347 | June 9, 1942 | 7.58 | | 513 | | | | | | aNo defined peak gage height; peak discharge occurred at time of changing stage and decreasing ice effect. b Backwater from tributary inflow below station. ## (14) Maple River at Mapleton, N. Dak. Location.--Lat 46°53'20", long 97°03'20", in NE 1/4NE 1/4 sec. 1, T. 139 N., R. 51 W., near center of downstream side of county highway bridge in Mapleton, 10.5 miles upstream from mouth. Drainage area.--1,480 sq mi, approximately, of which 130 sq mi is probably noncontributing. Gage.--Nonrecording gage. Datum of gage is 886.7 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to change shifts movement of rocks on control and ice effect. channel shifts, movement of rocks on control, and ice effect. Bankfull stage.--14 ft. Remarks . -- Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |--------------------------------------|--|--------------------------|-------------------------|-----------------------|----------------------|--|--------------------------------|-------------------------|--------------------| | 1944
1945 | Apr. 8, 1944
Apr. 12, 1945 | 8.16
8.59 | | 177
373 | 1951
1952 | Apr. 4, 1951
Apr. 7, 1951
Apr. 6, 1952 | 14.15
12.5
18.91 | -3.85
-2.1
77 | 750 | | 1946
2947
1948
1949
1950 | Mar. 21, 1946
Apr. 14, 1947
Apr. 7, 1948
Apr. 3, 1949
Apr. 2, 1950 | 18.04
17.28
14.75 | | 3,880
1,500
850 | 1953
1954
1955 | Apr. 6, 1952
June 17, 1953
Mar. 21, 1954
Apr. 2, 1955 | 18.90
18.62
8.62
12.4 | 69 | 4,840 | ## (15) Rush River at Amenia, N. Dak. Location.--Lat 47°00'40", long 97°13'10", on line between secs. 23 and 24, T. 141 N., R. 52 W., near center of span on upstream side of bridge on State Highway 18, 0.4 mile north of Amenia. Drainage area. -- 107 sq mi. Gage. -- Nonrecording gage. Prior to Oct. 7, 1947, at site 150 ft downstream at same datum. Datum of gage is about 943 ft above mean sea level, datum of 1929 (from railroad profile). Stage-discharge relation .-- Defined by current-meter measurements; subject to changes owing to channel shifting and ice effect. Bankfull stage. -- 8 ft. Remarks .-- Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|-------------------------|--------------------|---------------|---------------|--------------------------|-------------------------|--------------------| | 1947 | Apr. 14, 1947 | 8,90 | | 1,230 | 1951 | Mar. 27. 1951 | 9.0 | -4.9 | - | | 1948 | Apr. 8, 1948 | 10.20 | -6.95 | | 1 | Mar. 28, 1951 | 8.60 | -2.01 | 368 | | | Apr. 11, 1948 | 8.04 | 29 | 59 0 | 1952 | Apr. 1. 1952 | 9.7 | -1.9 | 600 | | 1949 | Mar. 29, 1949 | 9.63 | -7.6 | - | 1953 | June 16, 1953 | 8.63 | 1 | 1,050 | | i | Mar. 31, 1949 | 7.5 | 7 | 400 | 1954 | Feb. 25, 1954 | 6.51 | -4.7 | - | | 1950 | Mar. 27, 1950 | 10.96 | -8.7 | - 1 | 1 | Apr. 6. 1954 | 4.9 | | 120 | | ļ | Apr. 7, 1950 | 8.62 | 78 | 620 | 1955 | Mar. 31, 1955 | 9.0 | -3.9 | 200 | ## (16) Buffalo River near Dilworth, Minn. Location.--Lat 46°57'40", long 96°39'40", in $SE_{\overline{1}}^{1}SW_{\overline{1}}^{1}$ sec. 6, T. 140 N., R. 47 W., on left bank $4\frac{1}{2}$ miles southeast of Kragnes, $6\frac{1}{2}$ miles northeast of Dilworth, and 9 miles downstream from South Branch. Drainage area.--1,040 sq mi, approximately. Gage.--Nonrecording gage March 1931 to Apr. 5, 1937; recording gage thereafter. Altitude of gage is 870 ft (from topographic map). Stage-discharge relation .-- Defined by current-meter measurements below 4,000 cfs. Bankfull stage .-- 12.5 ft. Remarks .- - Base for partial - duration series, 300 cfs. Only annual peaks are shown for 1931-36. ## (16) Buffalo River near Dilworth, Minn. -- Continued #### Peak stages and discharges | 1932 | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |--|---------------|---------------|--------------------------|-------------------------|--------------------|---------------|--------------|--------------------------|-------------------------|--------------------| | 1932 | 1931 | | | | 3 | 1946 | | 17.61 | -3.30 | | | 1933 Apr. 3, 1933 9.02 -2.8 270 1947 Apr. 13, 1947 20.26 9.21 1945 1945 1946 1947 Apr. 8, 1948 14.44 1, 1947 1948 Apr. 10, 1950 18.68 -60 42, 1948 Apr. 14, 1937 9.00 -2.22 388 Apr. 14, 1947 1950 18.68 -60 42, 1948 Apr. 14, 1947 1950 1950 Apr. 7, 1950 18.68 -60 42, 1948 Apr. 14, 1947 1950 1950 Apr. 7, 1950 1950 1950 Apr. 7, 1950 1950 1950 1950 1950 1950 Apr. 10, 1950 19 | | | | | | | | | | | | 1934 | | | | | | l | | | | 484 | | 1935 | | | | | | 1947 | | | | 3,360 | | 1936 | | | | | | | | | | 529 | | 1936 | 1935 | Mar. 21, 1935 | 9.09 | -2.3 | 311 | | | | | 1,320 | | 1937 Apr. 14, 1937 9.00 -2.22 388 322 May 3, 1937 6.10 15.22 12.01 1938 Mar. 22, 1938 9.22 -2.4 548 1951 Apr. 7, 1951 17.47 52, 1938 1940 Apr. 7, 1940 10.29
-1.96 513 1952 Apr. 10, 1952 21.24 4, 1941 12.70 -1.86 787 July 6, 1952 12.00 Aug. 7, 1952 21.24 4, 1941 Apr. 4, 1941 12.70 -1.86 787 July 24, 1952 12.00 Aug. 7, 1952 Aug. 18, 1952 7.12 Aug. 30, 1942 6.30 Apr. 2, 1943 22.60 4,530 May 30, 1943 7.33 June 7, 1943 10.89 July 3, 1943 9.95 Aug. 10, 1943 6.36 Apr. 12, 1953 17.18 1, July 3, 1943 9.95 Aug. 10, 1943 6.36 Apr. 12, 1954 Apr. 12, 1954 Apr. 12, 1954 Apr. 12, 1954 Apr. 12, 1954 Apr. 12, 1955 14.85 July 18, 1944 12.33 9.23 July 17, 1955 13.32 1, | | | | 1 | | | | | | | | May 3, 1937 6.10 322 392 | | | | | | 1950 | | | | | | 1938 | 1937 | | | -2.22 | | | | | | 1,610 | | May 5, 1938 8.78 15.77 -1.70 1,350 1940 Apr. 7, 1940 10.29 -1.96 513 1952 Apr. 10, 1952 21.24 4, | | | | | | | May 20, 1950 | 12.01 | | 936 | | 1939 Mar. 29, 1939 15.77 -1.70 1,350 1952 June 7, 1951 7.16 21.24 4, 1941 Apr. 4, 1941 12.70 -1.86 787 July 6, 1952 10.47 1942 June 3, 1942 7.39 Aug. 30, 1942 6.30 Apr. 2, 1943 22.60 4,530 Apr. 1943 June 7, 1943 June 7, 1953 12.05 Apr. 13, 1953 8.60 Apr. 1943 10.89 712 June 7, 1943 10.89 712 June 20, 1953 17.18 1, 1944 Apr. 1944 10.10 90 531 1954 Apr. 12, 1955 June 9, 1944 9.18 529 July 17, 1955 13.32 1, 1945 May 18, 1944 12.33 923 1955 Apr. 4, 1955 14.85 1, 1947 July 18, 1944 12.33 923 July 17, 1955 13.32 1, 1952 June 7, 1951 7.16 21.24 4, 1952 July 6, 1952 21.24 4, 10.47 July 24, 1952 12.00 Aug. 7, 1952 7.12 Aug. 18, 1952 7.12 Aug. 18, 1952 7.12 Aug. 18, 1952 7.12 Aug. 18, 1952 7.12 June 20, 1953 18.43 2, 1953 June 7, 1955 14.85 1, 1954 Apr. 13, 1953 8.02 Apr. 12, 1954 8.71 06 Apr. 12, 1955 14.85 1, 1954 Apr. 14, 1955 14.85 1, 1955 Apr. 4, 1955 14.85 1, 1957 July 17, 1955 13.32 1, 1958 July 17, 1955 13.32 1, 1959 July 17, 1955 13.32 1, 1950 July 17, 1955 13.32 1, 1951 Apr. 1951 7.16 21.24 4, 21.24 | 1938 | | | -2.4 | | | | | | | | 1940 Apr. 7, 1940 10.29 | 2070 | | | ١ | | 1951 | | | | 62,230 | | 1941 | | | | | | | | | | 346 | | 1941 Apr. 4, 1941 12.70 -1.86 787 767 June 3, 1942 7.39 -1.86 300 1943 Apr. 2, 1943 22.60 4,530 May 30, 1943 7.35 June 7, 1943 July 3, 1943 9.95 Aug. 10, 1943 6.36 Apr. 12, 1944 Apr. 12, 1944 Apr. 12, 1944 Apr. 12, 1944 7.67 June 9, 1944 7.67 June 9, 1944 9.18 9.25 July 17, 1955 13.32 1, 1955 14.85 July 17, 1955 13.32 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 1940 | Apr. 7, 1940 | 10.29 | -1.96 | 212 | 1952 | | | | 4,310 | | 1942 May 6, 1942 10.94 767 June 3, 1942 7.39 Aug. 18, 1952 7.12 Aug. 18, 1952 7.12 Aug. 18, 1952 7.12 Aug. 18, 1952 7.12 Aug. 18, 1953 12.0518 Apr. 2, 1943 22.60 4,530 May 30, 1943 7.33 June 7, 1943 10.89 712 June 2, 1953 17.18 1, July 3, 1943 9.95 Aug. 10, 1943 6.36 303 Aug. 10, 1943 6.36 Apr. 12, 1953 8.02 Apr. 12, 1954 Apr. 12, 1954 Apr. 12, 1954 Apr. 12, 1954 11.54 May 13, 1944 7,67 June 9, 1944 9.18 529 June 1955 Apr. 4, 1955 14.85 July 18, 1944 12.33 923 July 17, 1955 13.32 1, | 2042 | 1 2043 | 10 70 | | 707 | | | | | 716 | | June 3, 1942 7.39 398 300 493 4953 4953 4953 4953 4953 4953 4953 | | | | -1.86 | | | | | | 935 | | Aug. 30, 1942 6.30 300 4,530 Apr. 2, 1943 22.60 4,530 Apr. 13, 1953 8.60 Apr. 13, 1943 7.33 June 7, 1943 10.89 July 3, 1943 9.95 Aug. 10, 1943 6.36 Apr. 12, 1953 18.43 2, Apr. 12, 1944 10.1090 531 1954 Apr. 12, 1954 11.54 Apr. 12, 1944 7.67 June 9, 1944 9.18 529 1955 Apr. 4, 1955 14.85 1, July 18, 1944 12.33 923 July 17, 1955 13.32 1, | 1942 | | | | | 1 | | | | 342 | | 1943 | | | | | | 1057 | | | | 342 | | May 30, 1943 | 1047 | | | ł | | 1953 | | | | | | June 7, 1943 10.89 712 June 2, 1953 17.18 1, June 10, 1943 6.36 Apr. 12, 1944 10.10 90 531 1954 Apr. 12, 1954 11.54 May 13, 1944 7.67 June 9, 1944 9.18 9.18 529 1955 Apr. 4, 1955 14.85 1, July 18, 1944 12.33 923 July 17, 1955 13.32 1, | 1940 | | | | | | | | | 418 | | July 3, 1943 9.95 603 June 20, 1953 18.43 2, Aug. 10, 1943 6.36 Aug. 12, 1953 8.02 1944 10.10 90 531 402 June 9, 1944 9.18 529 1955 Apr. 12, 1954 8.71 06 July 18, 1944 12.33 923 July 17, 1955 13.32 1, | | | | l | | | | | | 384 | | Aug. 10, 1943 6.36 303 1954 Aug. 12, 1953 8.02 11.54 Apr. 12, 1944 7.67 402 June 9, 1944 9.18 529 1955 Apr. 4, 1955 14.85 1, July 18, 1944 12.33 923 July 17, 1955 13.32 1, | | | | 1 | | | | | | 1,990 | | 1944 Apr. 12, 1944 10.10 90 531 1954 Apr. 12, 1954 11.54 May 13, 1944 7.67 402 May 5, 1954 8.71 06 July 18, 1944 12.33 923 July 17, 1955 13.32 1, | | | | | | | | | | 2,430 | | May 13, 1944 7.67 402 May 5, 1954 8.7106 June 9, 1944 9.18 529 1955 Apr. 4, 1955 14.85 1, July 18, 1944 12.33 923 July 17, 1955 13.32 1, | 1944 | | | | | 1954 | Ann 12 1054 | | | 366
686 | | June 9, 1944 9.18 529 1955 Apr. 4, 1955 14.85 1, July 18, 1944 12.33 923 July 17, 1955 13.32 1, | 1044 | | | 50 | | 1334 | | | | | | July 18, 1944 12.33 923 July 17, 1955 13.32 1, | | | | 1 | | 1955 | | | | 1.260 | | | | | | | | 1333 | | | | 1,010 | | '''' 10 10 10 10 10 10 1 | | | | | | | | | | 1,010 | | Sept. 6, 1944 12.80 998 | | | |] | | | | 13.21 | | 1,040 | | 1945 Mar. 20, 1945 19.38 68 2,660 | 1945 | | | 68 | | 1 | | | | | | Apr. 25, 1945 11,11 740 | | | | | | | | | | | [&]quot;Mean daily discharge. ## (17) Red River of the North at Halstad, Minn. Location.--Lat 47°21'10", long 96°50'50", on line between secs. 24 and 25, T. 145 N., R. 49 W., on downstream side of highway bridge half a mile west of Halstad, 2½ miles downstream from Wild Rice River, and at mile 375.2. Drainage area.--21,600 sq mi, approximately, of which 6,900 sq mi is probably noncontributing. Gage.--Nonrecording gage. Datum of gage is 826.65 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to channel shifting, ice effect, and changing slope. Bankfull stage. -- 26 ft. Historical data. -- Flood of 1897 reached a stage about 4½ ft higher than that of Apr. 17, 1947. Remarks. -- Some regulation by many controlled lakes and reservoirs on tributaries. Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |------------------------------|--|---------------------------------|-------------------------|------------------------------------|---------------|-----------------------------------|--------------------------|-------------------------|--------------------------------| | 1897 | - | 438.5 | | - | 1946
1947 | Mar. 29,30, 1946
Apr. 16, 1947 | 19.5
634.00 | | 10,000 | | 1936
1937 | Apr. 15, 1936
Apr. 15, 1937 | 16.33
9.39 | -0.69 | 7,670
2,660 | 1948 | Apr. 10, 1948
Apr. 13, 1948 | 26.78
16.53 | | 24,500
16,000
-
7,710 | | 1942
1943
1944
1945 | May 1942
Apr. 11, 1943
July 13, 1944
Mar. 23,24, 1945 | 12.86
31.31
15.79
23.6 | | 5,060
21,800
7,200
13,300 | 1950 | | 32.00 | | 18,700 | b Partly estimated. b Occurred on following day. c Unknown. ## (17) Red River of the North at Halstad, Minn, -- Continued ## Peak stages and discharges | Water
year | Date | | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|---|-------------------------|-------------------------|----------------------------|----------------------|-------------------------------|--------------------------|-------------------------|--------------------| | 1951
1952
1953 | Apr. 10, 1951
Apr. 18, 1952
June 22, 1953 | 22.43
29.78
22.78 | | 12,900
20,700
13,600 | 195 4
1955 | Apr. 13, 1954
Apr. 6, 1955 | 11.44
19.28 | | 4,660
7,200 | ## (18) Goose River near Portland, N. Dak. Location. -- Lat 47°33', long 97°28', on line between secs. 12 and 13, T. 147 N., R. 54 W., on upstream side of highway bridge, 1½ miles downstream from Beaver Creek and 6½ miles northwest or Portland. Drainage area. --531 sq mi, approximately, of which 134 sq mi is probably noncontributing. Gage. --Nonrecording gage. Datum of gage is 978.76 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements below 6,700 cfs and extended to 8.100 cfs on the basis of a contracted-opening measurement; subject to changes owing to channel shifting and ice effect. Bankfull stage .-- 18 ft. Remarks. -- Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-------------------------------|--------------------------------|--------------------------|-------------------------|----------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1940 | Apr. 16, 1940 | 7.88 | | 487 | 1948
1949 | Apr. 21, 1948
Apr. 7, 1949 | 21.30
13.60 | -0.47 | 4,700
1,200 | | 1941
1942 | Apr. 9, 1941
Apr. 5, 1942 | 12.59 | -0.91 | 1,130
850 | 1950 | Apr. 18, 1950
May 9, 1950 | 22.98
¢22.98 | | 8.090 | | 1943 | Mar. 26, 1943 | 14.90 | -1.8 | 1,200
16 9 | 1951 | Mar. 30, 1951 | 12.5 | -2.94 | | | 19 44
19 4 5 | Apr. 10, 1944
Mar. 15, 1945 | 6.70 | | 340 | 1952 | Apr. 3, 1952
July 4, 1953 | | -1.42 | | | 1946 | Mar. 20, 1946 | 9.14 | 91 | | 1954 | Feb. 25, 1954 | 5.15 | -1.8 | - | | 1947 | Mar. 28, 1947 | 67.84 | | \$ 260 | 1955 | June 15, 1954
Mar.
31, 1955 | 4.28
10.8 | 8 | 58
600 | aOccurred three days earlier. bMean daily discharge. ## (19) Goose River at Hillsboro, N. Dak. Location.--Lat 47°24'20", long 97°03'40", in NW sec. 5, T. 145 N., R. 50 W., on left bank 50 ft upstream from Foogman Dam in Hillsboro and 22 miles upstream from mouth. Drainage area.--1,220 sq mi, approximately, of which 130 sq mi is probably noncontributing. Gage.--Nonrecording gage March 1931 to Sept. 25, 1941; recording gage thereafter. Mar. 17, 1931, to Mar. 20, 1935, at site 1,000 ft downstream and Mar. 21, 1935, to Mar. 28, 1940, at site 600 ft downstream at datum 11.45 ft lower. Datum of present gage is 879.52 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to channel shifting, changing slopes and ice effect. Bankfull stage. -- 7 ft. Remarks. -- Base for partial-duration series, 200 cfs. Only annual peaks are shown prior to Oct. 1, 1941. Occurred at different time than peak discharge. ## (19) Goose River at Hillsboro, N. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-------------------------------|---|--------------------------|-------------------------|-----------------------|----------------------|--|-----------------------------|-------------------------|----------------------------| | 1882 | April 18 8 2 | - | | a6,700 | 1943 | | 8.84 | | 3,480 | | 1897 | Apr11 1897 | - | | 45, 700 | 1944 | June 18, 1943
Apr. 10,11, 1944
Aug. 10, 1944 | .96
1.11
.96 | | 220
304
230 | | 1904 | April 1904 | - | • | 45,300 | 1945 | Mar. 17, 1945 | 1.09 | | 293 | | 1916 | April 1916 | - | | a4,700 | 1946
1947 | Mar. 22, 1946
Mar. 26, 1947 | 3.22
1.86 | -0.83
20 | | | 1931 | Apr. 7, 1931 | 4.20 | -1.08 | | 1948 | Apr. 13, 1947 | 5.30 | -1.61 | 1,700 | | 19 32
1933 | Mar. 3, 1932
March 1933 | 15.14 | -4.04
-5.1 | 959
6300 | 1949 | Apr. 16, 1948
Apr. 8, 1949
June 4, 1949 | 10.63
3.38
1.94 | | 4,180
1,640
863 | | 1935 | June 14, 15, 1935 | 8.45 | | 697 | 1950 | | 1.48 | | 440 | | 1936
1937
1938 | Apr. 16, 1936
Apr. 15, 1937
Mar. 15, 1938 | 13.06
3.57
4.44 | ~.15
19 | 1,660
46
104 | | Apr. 19, 1950
May 10, 1950 | ¢14.94
¢14.64 | | 9,420
8,520 | | 1939
19 4 0 | Mar. 26, 1939
Apr. 17, 1940 | 11.0 | -3.3 | 564
710 | 1951
1952 | Mar. 31, 1951
Apr. 4, 1952
July 5, 1952 | 3.48
3.33
1.76 | | | | 19 41
19 4 2 | Apr. 11, 1941
Apr. 6, 1942
May 3, 1942 | 2.26
2.27
1.02 | | 1,320
1,140
233 | 1953
1954
1955 | June 15, 1953
July 6, 1953
June 15, 1954
Apr. 3, 1955 | 1.08
1.36
.99
2.44 | | 261
408
231
1,220 | Determined by Corps of Engineers. ## (20) Sand Hill River at Climax, Minn. Location.--Lat 47°36'10", long 96°47'40", in SELSEL sec. 29, T. 148 N., R. 48 W., near center of span on upstream side of highway bridge, 1 mile southeast of Climax and 4 miles upstream from mouth. From mouth. Drainage area.--405 sq mi. Gage.--Nonrecording gage. Datum of gage is 833.69 ft above mean sea level, adjustment of 1912 (levels by Corps of Engineers). Stage-discharge relation.--Fairly well defined. Bankfull stage.--6.5 ft. Remarks.--Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|---------------------| | 1943 | Apr. 7. 1943 | 10.48 | | 941 | 1949 | June 1, 1949 | 10.4 | | 990 | | 1944 | Apr. 12, 1944
Aug. 18, 1944 | 5.45
4.73 | -1.45 | 226 | 1950 | Apr. 22, 1950 | 16.31 | | 3,040 | | 1945 | Apr. 11, 1945 | 9.18 | | 767 | 1951
1952 | Apr. 11, 1951
Apr. 12, 1952 | 11.90 | -1.32
-1.89 | 1,250
544 | | 1946 | Mar. 27. 1946 | _ | | 675 | | | 1 | 1.00 | 011 | | 1947 | Apr. 19, 1947 | 13.28 | ļ | 1,840 | 1954 | Apr. 13, 1954 | 7.52 | -1.20 | - | | 1948 | Apr. 13, 1948
Apr. 14, 1948 | 13.67
13.88 | | '- | 1955 | June 15, 1954
Apr. 8, 1955 | 7.36 | -1.20 | 489
8 4 2 | bAbout. Occurred at different time than peak discharge. (21) Red River of the North at Grand Forks, N. Dak. location.--Lat $47^{\circ}56'26''$, long $97^{\circ}02'47''$, in SE $\frac{1}{4}$ Nec. 33, T. 152 N., R. 50 W., on left bank 500 ft downstream from dam at Riverside Park, in Grand Forks, 2 miles downstream from Red Lake River and at mile 296.0. Lake River and at mile 296.0. Drainage area.--30,100 sq mi, approximately, of which 7,000 sq mi is probably noncontributing. Gage.--Nonrecording gage prior to Nov. 3, 1933; recording gage thereafter. 1882-1892, in general vicinity of site of Northern Pacific Railway bridge, 1½ miles upstream (history not available, datum apparently the same as following gage). 1892 to Oct. 15, 1926, on Northern Pacific Railway bridge, at datum about 5½ ft higher than present datum, but published referred to datum only half a foot higher than present datum. Oct. 16, 1926, to Nov. 2, 1933, in vicinity of present gage, at datum 5 ft higher than present datum but published at present datum. Datum of present gage is 778.35 ft above mean sea level, datum of 1929. Gage heights given herein adjusted to present site and datum. Stage-discharge relation.--Defined by current-meter measurements below 54.000 cfs: subject to Stage-discharge relation. -- Defined by current-meter measurements below 54,000 cfs; subject to changes owing to changing slope, channel shifts, and ice effect. As a result, the maximum discharge is poorly defined for some years. Bankfull stage .-- 28 ft. Remarks. -- Flow regulated by many lakes and reservoirs on tributaries. Base for partial-duration series, 4,500 cfs. Only annual peaks are shown prior to Oct. 1, 1933. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|----------------|--------------------------|-------------------------|--------------------|---------------|-------------------------------|--------------------------|-------------------------|--------------------| | 1882 | Apr. 18, 1882 | 48.0 | | 68,800 | 1916 | Apr. 17, 1916 | 41.0 | -6.0 | _ | | 1883 | Apr. 26, 1883 | 42.2 | | 38,600 | | Apr. 23, 1916 | 37.7 | | 29.000 | | 1884 | Apr. 16, 1884 | 31.1 | | 20,600 | 1917 | Apr. 8, 1917 | 33.9 | -3.0 | 21,600 | | 1885 | Apr. 17, 1885 | 23.1 | | 13,040 | 1918 | Mar. 28, 1918 | 11.3 | | 4.480 | | | | i | į | • | 1919 | July 8, 1919 | 23.2 | | 13,600 | | 188 6 | May 3, 4, 1886 | 20.6 | | 10,800 | 1920 | Mar. 29, 1920 | 41.0 | -3.0 | - | | 1887 | Apr. 15, 1887 | 16.3 | | 7,300 | | Mar. 31, 1920 | 39.8 | -1.0 | 30,300 | | 1888 | Apr. 19, 1888 | 29.5 | | 19,000 | | | i | | | | 1889 | Apr. 1,2, 1889 | 12.0 | -1.5 | 3,000 | 1921 | Apr. 10, 1921 | 20.9 | | 11,500 | | 1890 | Apr. 15, 1890 | 10.6 | | 3,470 | 1922 | Apr. 11, 1922 | 28.72 | | 19,000 | | - | | l | | | 1923 | Apr. 21, 1923 | 26.60 | | | | 891 | Apr. 13, 1891 | 17.7 | -2.7 | | | Apr. 22, 1923 | 26.15 | | 16,200 | | 892 | Apr. 17, 1892 | 33.4 | 1 | 23,000 | 1924 | May 2, 1924 | 8.2 | | 2,530 | | 1893 | Apr. 24, 1893 | 45.5 | Ī | 53,300 | 1925 | June 12, 1925 | 19.0 | | 9,690 | | 1894 | Apr. 24, 1894 | 26.9 | -2.9 | 16,450 | 7000 | W 00 1000 | | ١., | | | 18 95 | Apr. 6, 1895 | 9.9 | -2.9 | 2,000 | 1926 | Mar. 28, 1926 | 18.1 | -1.6 | 7,720 | | 1896 | May 30, 1896 | 32.0 | Į. | 21,600 | 1927 | Mar. 21, 1927 | 21.7 | -3.0 | 10.000 | | 1897 | Apr. 10, 1897 | 50.2 | i | 80,000 | 1928 | Apr. 13, 1927 | 20.0 | | 10,600 | | 1898 | Apr. 14, 1898 | 15.0 | -3.0 | | 1929 | Apr. 2, 1928
Mar. 23, 1929 | 21.8 | -1.5 | 12,200 | | 1899 | Apr. 17, 1899 | 20.9 | -3.0 | | 1323 | Mar. 24, 1929 | 28.0 | -1.0 | 17.100 | | 1900 | Apr. 10, 1900 | 13.2 | -2.0 | | 1930 | Apr. 7, 1930 | 18.9 | -1.0 | 9,610 | | 2000 | ,, | -0 | | | 1000 | , npr. , 1000 | 10.5 | | 3,010 | | 1 901 | Apr. 7, 1901 | 26.3 | -2.3 | 14,000 | 1931 | Apr. 10, 1931 | 6.48 | | 1,630 | | 1902 | Mar. 30, 1902 | 26.0 | -2.0 | | 1932 | Apr. 10, 1932 | 22.07 | -2.25 | | | 1903 | Apr. 11, 1903 | 28.0 | 1 | 18,800 | 1933 | Apr. 3, 1933 | 15.18 | -3.77 | 4,380 | | 1904 | Apr. 27, 1904 | 40.65 | | 33,000 | 1934 | | 10.02 | | 3,210 | | 1905 | May 16, 1905 | 26.11 | · | 16,800 | 1935 | Mar. 29, 1935 | 13.07 | -4.2 | 2,920 | | 1906 | Apr. 18, 1906 | 36.0 | | 27,600 | 1936 | Apr. 18, 1936 | 425.0 | | 34 500 | | 1907 | Apr. 7, 1907 | 39.95 | ·I | 30,400 | 1937 | May 4, 1937 | 11.57 | 1 | 14,500
4.180 | | 1908 | Apr. 11, 1908 | 32.8 | 1 | 20.500 | 1938 | May 12, 1938 | 15.49 | | 6,660 | | 1909 | July 30, 1909 | 18.8 | ŀ | 9,260 | 1939 | Apr. 6,7, 1939 | 20.13 | | 6.720 | | 1910 | Mar. 22, 1910 | 30.7 | İ | 18,500 | 1940 | Apr. 18, 1940 | 21.8 | -1.9 | 10,000 | | | | | Ì | 10,000 | 1020 | | 1 | -1.3 | 10,000 | | 1911 | June 12, 1911 | 10.7 | 1 | 3,520 | 1941 | Apr. 10-12, 1941 | 27.86 | l | 13,400 | | 1912 | Apr. 8,9, 1912 | 12.73 | 5 | 4,730 | | June 15, 1941 | 19,90 | | 8.700 | | 1913 | Apr. 8, 1913 | 26.7 | l | 17,200 | 1942 | Apr. 5-6, 1942 | 424.10 | 1 | 11.000 | | 1914 | June 16, 1914 | 17.5 | | 8,240 | | May 5, 1942 | \$21.31 | | 10,800 | | 915 | July 3, 1915 | 30.8 | 1 | 21,500 | 1 | June 15, 1942 | 13.41 | 1 | 5,540 | | | 1 | l | 1 | [] | 1 | Sept. 4, 1942 | 11.90 | 1 | 4.740 | ^{*}Occurred at different
time than peak discharge. Occurred on Apr. 12, 1941. ## (21) Red River of the North at Grand Forks, N. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|---|-------------------------|-----------------------------------|---------------|--|----------------------------------|-------------------------|-------------------------------------| | 1943 | Apr. 12, 1943
June 10, 1943 | 38.16
25.09 | | 28,200
14,100 | 1949 | Apr. 10, 1949
June 4, 1949 | 429.11
624.01 | | 15,200
13,500 | | 1944 | Apr. 16, 1944
Apr. 17, 1944
June 12, 1944
July 15, 1944
Aug. 13, 1944 | 18.60
18.40
17.65
18.91
19.79 | -2.8 | 7,070
8,670
9,680
10,400 | 1950 | July 15, 1949 | 13.63
43.97
45.61
23.08 | | 5,630
43,800
54,000
13,500 | | 1945 | Sept. 6, 1944
Mar. 29, 1945 | 14.87 | 1 | 6,520
21,300 | 1951
1952 | Apr. 12, 1951
Apr. 19,20, 1952 | 33.52
•33.60 | | 23,600
23,900 | | 1946
1947 | Mar. 27, 1946
Apr. 21, 1947
June 15, 1947 | 633.23
640.71
629.00 | | 22,000
35,000
19,000 | 1953 | July 7, 1952
July 23, 1952
Apr. 2, 1953
June 6, 1953 | 18.57
18.62
14.03
17.97 | | 9,330
9,360
6,070
9,150 | | 1948 | July 20, 1947
Apr. 16, 1948 | 13.30
41.68 | | 5,570
34,200 | 1954
1955 | June 25, 1953
Apr. 15, 1954
June 17, 1954
Apr. 10, 1955 | 24.63
18.63
11.90
26.17 | | 14,600
9,620
4,740
15,400 | Occurred at different time than peak discharge. ## (22) Turtle River at Manvel, N. Dak. Location.--Lat 48°04'40", long 97°10'50", in SE1 sec. 10, T. 153 N., R. 51 W., on downstream side of bridge on State Highway 33, 0.3 mile west of Manvel and 10 miles upstream from mouth. Drainage area.--602 sq mi, approximately, of which 77 sq mi is probably noncontributing. Gage.--Nonrecording gage. Datum of gage is 799.28 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 4,300 cfs and extended to 28,000 cfs on basis of contracted-opening measurement; subject to changes owing to channel changes and ice effect. Bankfull stage .-- 15 ft. Remarks .-- Only annual peaks are shown. Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|---|--------------------------|-------------------------|--------------------| | 1946
1947 | Mar. 23, 1946
Mar. 28, 1947 | 14.38
13.52 | -3.11
-5.42 | 700 | 1951 | Apr. 2, 1951
Apr. 6, 1951 | 14.80
13.9 | -4.7
9 | 940 | | 1948 | Apr. 13, 1947
Apr. 19, 1948 | 8.79 | | 431
7.130 | 1952 | Apr. 5, 1952
Apr. 7, 1952 | 14.39 | | - | | 1949 | Apr. 9, 1949
Apr. 10, 1949 | | -1.4
62 | 1,600 | 1953
1954 | June 22, 1953 | 7.48 | | 219 | | 1950 | Apr. 19, 1950 | 21.5 | 02 | 28,000 | 1955 | Mar. 9, 1954
Apr. 11, 1954
Apr. 5, 1955 | | -6.7
-3.84
-1.0 | 100 | ## (23) Red River of the North at Oslo, Minn. Location.--Lat 48°11'35", long 97°08'25", in sec. 31, T. 155 N., R. 50 W., on upstream side of main span of highway bridge in Oslo, at mile 271.1. Drainage area.--31,200 sq mi, approximately, of which 7,100 sq mi is noncontributing. Gage.--Nonrecording gage. Datum of gage is 777.65 ft above mean sea level, datum of 1929. Stage-discharge relation--Defined by current-meter measurements below 53,000 cfs; subject to changes owing to changing slope, channel shifts, and ice effect. Bankfull stage.--26 ft. Remarks.--Flow regulated by many leves and recorded. Remarks. -- Flow regulated by many lakes and reservoirs on tributaries. For stages above 13 ft, discharge includes flow in bypass channel 12 miles west of Oslo. Only annual peaks are bOccurred on following day. Occurred on Apr. 21, 1952. ## (23) Red River of the North at Oslo, Minn .-- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|------------------------------|--------------------------|-----------------------|------------------------------|---|--------------------------------------|-------------------------------------| | 1936
1937 | Apr. 18, 1936
May 4, 1937 | a 18.18
6.47 | 15,000
4,070 | 1946
1947
1948 | Mar. 30, 1946
Apr. 22, 1947
Apr. 17, 1948 | 25.11
430.30
631.17 | 33,800
41,400 | | 1942 | Apr. 4, 1942
Apr. 7, 1942 | 20.11
29.16 | 12,500
-
31,500 | 1949
1950 | Apr. 10, 1949
May 10, 1950 | °24.08
31.83 | 18,700
63,000 | | 1943 | Apr. 13, 1943 Mar. 26, 1945 | - | 24,000 | 1951
1952
1953
1954 | Apr. 12, 1951
Apr. 20-22, 1952
June 25, 1953
Apr. 15, 1954 | d 25.59
d 25.47
17.55
12.39 | 24,800
24,800
14,900
9,790 | | 19 4 5 | Mar. 26, 1945 | - | 24,000 | 1952
1953 | Apr. 20-22, 1952
June 25, 1953 | 425.47
17.55 | | - ⁴Occurred on following day. - b Occurred two days earlier. - Occurred at different time than peak discharge. - *Occurred on Apr. 23, 1952. ## (24) Forest River near Fordville, N. Dak. Location. -- Lat 48°12', long 97°44', on line between secs. 32 and 33, T. 155 N., R. 55 W., on right bank 50 ft upstream from highway bridge, half a mile downstream from South Branch, and 3 miles southeast of Fordville. Drainage area. --531 sq mi, approximately, of which 135 sq mi is probably noncontributing. Gage. --Nonrecording gage April 1940 to July 20, 1951; recording gage thereafter. Prior to July 21, 1951, at site 50 ft downstream at same datum. Altitude of gage is 1,040 ft (by barometer). Stage-discharge relation -- Defined by current -- meter measurements below 5,600 cfs and extended to 16,400 cfs on basis of contracted -- opening and slope -- area measurements at 15,300 cfs and at 15,600 cfs; subject to changes owing to channel shifting and ice effect. pankfull stage .-- 8 ft. Remarks.--Base for partial-duration series, 200 cfs. Only annual peaks are shown prior to Oct. 1, 1951. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |--------------------------------------|---|--------------------------|-------------------------|--|----------------------|--|--------------------------|-------------------------|-----------------------| | 1940 | Apr. 17, 1940 | 3.60 | -0.84 | 130 | 1949
1950 | Apr. 7, 1949
Apr. 18, 1950 | 5.64
14.48 | | 1,470
16,400 | | 1941
1942
1943
1944
1945 | Apr. 8, 1941
Apr. 4, 1942
June 9, July 13, 1943
Apr. 5, 1944
Mar. 14, 1945
Mar. 27, 1945 | | -2.07
-5.0 | 2,250
3,650
1,620
400
-
243 | 1951
1952
1953 | Mar. 28, 1951
Mar. 29, 1951
Apr. 1, 1952
July 1, 1952
May 30, 1953 | 3.94
2.04 | | 825
130 | | 1946
1947
1948 | Mar. 20, 1946
Mar. 23, 1947
Apr. 18, 1948 | 6.14
7.40
14.15 | -2.75 | 950
700
1 4, 600 | 1954
1955 | June 15, 1954
Aug. 21, 1954
Mar. 31, 1955 | 4.29
2.41
8.46 | | 1,020
240
3,000 | Occurred on Mar. 24, 1943. bAbout. ## (25) Forest River near Minto, N. Dak. Location.--Lat 48°16'00", long 97°24'10", on line between secs. 1 and 12, T. 155 N., R. 53 W., 2.5 miles southwest of Minto. Drainage area. -- 578 sq mi, approximately, of which 136 sq mi is probably noncontributing. Gage .-- Nonrecording gage . Stage-discharge relation .-- Defined by current-meter measurements below 1,300 cfs; subject to changes owing to channel shifting and ice effect. Remarks .-- Only annual peaks are shown. ## (25) Forest River near Minto, N. Dak .-- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1932 | Apr. 9, 1932
Apr. 10, 1932 | 11.4 | -4.2
-3.95 | 400 | 1938 | Mar. 16, 1938
Mar. 28, 1939 | 4.96
9.44 | | 166 | | 1933 | Apr. 2, 1933 | 12.95 | -3.28 | 700 | 1940 | Apr. 17, 1940 | | -0.49 | 244 | | 1935 | Mar. 28, 1935 | 8.99 | -1.35 | 442 | 1941 | Apr. 9, 1941
Apr. 5, 1942 | 13.97
14.87 | | 1,430
1,610 | | 1936
1937 | Apr. 15, 1936
Apr. 13, 1937 | 11.88
4.08 | -3.11 | 576
112 | 1944 | Apr. 10, 1944 | 12.93 | -5.22 |] | #### (26) Forest River at Minto. N. Dak. Location.--Lat 48°16'10", long 97°22'10", in SEt sec. 31, T. 156 N., R. 52 W., on right bank 150 ft above Great Northern Railway bridge and 30 ft above dam in Minto. Drainage area.--719 sq mi, approximately, of which 136 sq mi is probably noncontributing. Gage.--Nonrecording gage April 1944 to July 14, 1954; recording gage
thereafter. Prior to July 15, 1954, at site 400 ft upstream at same datum. Datum of gage is 806.95 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements below 6,300 cfs and extended to 11,500 cfs on basis of contracted-opening measurement, prior to April 1950; defined by current-meter measurements below 6,700 cfs and extended to 16,600 on basis of contracted-opening measurement, thereafter; subject to changes owing to ice effect. Bankfull stage .-- 7 ft. Remarks. -- During periods of extremely high water some of the flow goes overland and there is a mingling of water from the various basins in the area. Figures listed herein are flow past the gage only. Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-----------------------|----------------------|------|--------------------------|-------------------------|---------------------|----------------------|---|--------------------------|-------------------------|----------------------| | 1882 | April | 1882 | - | | 42,200 | 1947
1948 | Mar. 25, 1947
Apr. 19, 1948 | 4.12
11.80 | -0.28 | 1,100 | | 1897 | April | 1897 | - | | 41,850 | 1949 | Apr. 13, 1949
Apr. 18, 1950 | | -1.55 | 2,020 | | 1907 | April | 1907 | - | | 41,750 | | - | | | 20,000 | | 1916 | April | 1916 | - | | al,600 | 1951 | Apr. 1, 1951
Apr. 5, 1951
Apr. 2, 1952 | 5.1
3.6
2.78 | -1.8
1
24 | 900
370 | | 1944
19 4 5 | Apr. 12,
Mar. 27, | | 5.0 | -2.0 | 6 5 0
250 | 1953
1954
1955 | June 4, 1953
June 16, 1954
Apr. 2, 1955 | 3.53
2.61
8.56 | 6 | 910
391
84,200 | Determined by Corps of Engineers. 6About. ## (27) South Branch Park River near Park River, N. Dak. Location.--Lat 48°24'50", long 97°51'40", on line between secs. 15 and 16, T. 157 N., R. 56 W., at bridge on State Highway 32, half a mile upstream from small tributary and $4\frac{1}{2}$ miles northwest of town of Park River. Drainage area. -- 214 sq mi, approximately. Gage. -Nonrecording gage. Stage-discharge relation. --Defined by current-meter measurements below 3,900 cfs and extended on basis of contracted-opening measurements at 5,100 and 6,600 cfs and a partial current-meter measurement at 5,600 cfs; subject to changes owing to channel shifting, ice effect, and beaver activity. Bankfull stage .-- 7 ft. Remarks . -- Only annual peaks are shown. ## MICHEL BERKET TO THE PERCE (27) South Branch Park River near Park River, N. Dak .-- Continued Peak stages and discharges . JB 91 11 .. | Water
year | I UNIDATESSAD I | Gage
height
(feet)s. | effect | Discharge
(cfs) | | | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-----------------|----------------------------|-------------------|--------------------|-------|-------------------|--------------------------|-------------------------|--------------------| | 1940 | Apr. 19. 1940 | 3.16 | | 171 | 1946 | Mar, 22, 1946 | 5.66 | -1.26 | | | | 36.4 | | ur. 16 | 13.78 | - | Mar. 21, 22, 1946 | 1351 | | 400 | | 1941 | Apr. 10: 1941 | -8 :85 . | 32 .⊤cl | 3,340 | 1947 | July 25, 1947 | 4.30 | 4 .53 | 518 | | 1942 | Apr. 3, 1942 | 8.230 | : <u>-1</u> 1.0 g | 1 2 | 1948 | Apr. 18, 1948 | 11.80 | | 11,000 | | | Apr. 4. 1942 | 7.40 | | 1,880 | 1949 | Apr. 9, 1949 | 5.93 | | 200;1 | | 1943. | Mar. 24, 1943 | 7.60. | -2.24 | 900 | 1950 | Apr. 19, 1950 | 10.1 | | 5,970 | | | = 1.5 | 1941 | 3 .70 | . 1.2.2 | 1 | | | | • | | 1945 | Mar. 14. 1945 | 6.60 | -1.36 | -800 | 1 - 7 | | \ ^ · - • | | | | | 1 | rit. | J 14 | 1 25 | | | | | | ## (28) South Branch Park River below Homme Dam, N. Dak. Location. -- Lat 48°24!, long 97°47'; in SEt sec. 19; T. 157 N., R. 55 W., on right bank half a mile downstream from Homme Dam and 2 miles west of town of Park River. Drainage area. -- 229 sq mirrarch at in 12 5 620 cm and the square changes owing to ice effect and channel shifting. Bankfull stage. --35 ft; a work of Ethical and Chainful Shift ting. Remarks. --Regulated by Homme Reservoir (usable capacity, 3,550 acre-ft) since September 1949; flood flow normally not materially affected. Only annual peaks are shown. # Peak stages and discharges | Water
year | Date
 | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | 1 (~6~) | |----------------|-------------------------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------| | 1950 | Apr. 24, 1950 | 37.52 | | ab13,000 | 1953 | Jan. 16, 1953
Aug. 28, 1953 | 24.30 23.64 | -1.0 | 17 | | 1951 1
1952 | Apr. 4, 1951
Sept.10, 1952 | 28.42
24.75 | -1.2 | , 6900,
106 | 1954
1955 | June 14, 1954 | 25.73
28.50 | | 386
1,600 | aResult of failure of emergency embankment at site of Homme Dam. About. ## (29) Park River at Grafton, N. Dak. Location.--Lat 48°25'20", long 97°24'30", in NE¹/₄ sec. 13, T. 157 N., R. 53 W., on right bank 30 ft upstream from Wakeman Avenue bridge in Grafton and 3.5 miles downstream from South Branch. Drainage area.--716 sq mi, approximately. Gage.--Nonrecording gage April 1931 to July 25, 1952; recording gage thereafter. Prior to Sept. 30, 1940, at site 30 ft downstream at same datum. Oct. 1, 1940, to Sept. 17, 1946, at site 2 miles downstream above masonry dam at same datum. Sept. 18, 1946, to July 25, 1952, at site 30 ft downstream at same datum. Datum of present gage is 807.39 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements below 11,600 cfs prior to 1950; defined by current-meter measurements below 8,300 cfs thereafter; subject to changes owing to channel and control changes and ice effect. Bankfull stage .-- 16 ft. Historical data. -- Flood of April 1882 reached a stage of about 16 ft. Remarks. -- Base for partial-duration series, 200 cfs. Only annual peaks are shown prior to n merusakan besilen toan (ili merusi) ine di Gulip ing palamatan besilen besil Oct. 1, 1952. ## (29) Park River at Grafton, N. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | 1 | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |--------------------------------|--------------------------------|----------------|-------------------------|--------------------|--------------------------------|---|--------------------------|-------------------------|---------------------| | 1897 | Apr. 15, 1897 | a18.14 | | 43,480 | 1943 | Mar. 28, 1943 | | -2.15 | | | 1916 | April 1916 | a17.64 | | 43,140 | 1944 | Apr. 11, 1944
Apr. 12, 1944
Mar. 16, 1945 | 5.55 | -2.00
-1.50 | 563 | | 1932 | Apr. 9, 1932 | 11.05 | -3.06 | - 750 | | • | 1 | | 1 | | 1933 | Apr. 10, 1932
Apr. 2, 1933 | 15.2 | | 750
2,200 | 1946 | Mar. 22, 1946
Mar. 23, 1946 | 11.40 | | 1,490 | | 1934
1935 | Apr. 9, 1934
Mar. 28, 1935 | 6.61
8.34 | 71
-2.04 | 393
443 | 1947
1948 | Apr. 4, 1947
Apr. 19, 1948 | 20.06 | | 11,700 | | 1936 | Apr. 14, 1936 | 13.68 | | 1,200 | 19 4 9
1 9 50 | Apr. 9, 1949
Apr. 19, 1950 | 17.25
20.13 | | 12,600 | | 1937 | Apr. 10, 1937
Mar. 30, 1939 | 1 1 | -1.5
-2.62 | 380
150 | 1951
1952 | Apr. 6, 1951 | 13.34 | | 1,640
180 | | 1940 | Apr. 17, 1940
Apr. 20, 1940 | 6.25
5.83 | 80
18 | 210 | 1953
1954 | Apr. 5, 1952
June 5, 1953
June 16, 1954 | 5.45
7.24 | l | 125
4 78 | | 19 4 1
19 4 2 | Apr. 13, 1941
Apr. 6, 1942 | 13.04
15.46 | |
1,830
4,310 | 1955 | Apr. 3, 1955
Apr. 23, 1955
June 5, 1955 | 16.84
7.16 | -2.44 | 2,100
273
453 | Determined by Corps of Engineers. ## (30) Red River of the North at Drayton, N. Dak. Location. -- Lat 48°34'20", long 97°08'50", on line between secs. 24 and 25, T. 159 N., R. 51 W., on downstream end of the east pier of the interstate highway bridge, 12 miles northeast of Drayton and at mile 207. Drainage area. --34,800 sq mi, approximately, of which 7,200 sq mi is noncontributing. Gage. --Nonrecording gage prior to Nov. 30, 1954; recording gage thereafter. Prior to Nov. 30, 1954, at site 1½ miles upstream at datum 1.59 ft higher. Datum of present gage is 755.00 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements; subject to changes owing to changing slope, channel shifts, and ice effect. Bankfull stage.--28 ft. Remarks .-- Flow regulated by many lakes and reservoirs on tributaries. Annual peaks only are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|-------------------------|--------------------|---------------|-------------------------------|--------------------------|-------------------------|--------------------| | 1936 | Apr. 19, 1936 | 424.26 | | 16,600 | 1948 | Apr. 21, 1948 | 440.05 | | 57,000 | | 1937 | May 5, 1937 | a10.26 | 1 | 4,530 | 1949 | Apr. 12, 1949
May 12, 1950 | \$31.65
41.58 | | 27,900
86,500 | | 1941 | Apr. 15. 1941 | 32.0 | | 22.800 | -000 | , 12, 1000 | 41.00 | | 00,500 | | 1942 | Apr. 7, 1942 | b31.56 | l | 21,900 | 1951 | Apr. 15, 1951 | 030.25 | | 24.600 | | 1943 | Apr. 17, 1943 | 533.6 6 | | 28,700 | 1952 | Apr. 24, 25, 1952 | 928.83 | | 23,900 | | 1944 | Apr. 18, 1944 | 21.05 | 1 | 12,300 | 1953 | June 26, 1953 | °20.17 | l | 14,700 | | 1945 | Apr. 2, 1945 | 431.70 | | 24,600 | 1954 | Apr. 15, 1954 | 16.38 | l | 11.100 | | 1 | | 1 | | i | 1955 | Apr. 9, 1955 | 27.42 | h2 | - | | 1946 | Mar. 30, 1946 | \$29.71 | | 23,000 | 1 | Apr. 11, 1955 | 27.28 | l | 18,000 | | 1947 | Apr. 28, 1947 | 433.12 | | 29,300 | | - | | l | | A About. ^{*}Occurred on following day. *Occurred two days later. *Occurred Apr. 17-19, 1943. *Occurred at different time than peak discharge. ^{*}Occurred on Apr. 1, 2, 1946. JOccurred three days later. Occurred Apr. 26, 1952. ## (31) Pembina River near Walhalla, N. Dak. Location. -- Lat 48°53'32", long 97°59'09", in $SE_{4}^{1}SW_{4}^{1}$ sec. 35, T. 163 N., R. 57 W., on left bank $1\frac{1}{2}$ miles downstream from Little Pembina River and $3\frac{1}{2}$ miles southwest of Walhalla. Drainage area. -- 3,110 sq mi, approximately. Gage. -- Nonrecording gage October 1939 to Nov. 10, 1943; recording gage thereafter. Altitude of gage is 970 ft (by barometer). Stage-discharge relation .-- Defined by current-meter measurements below 7,000 cfs and extended to 20,400 cfs on basis of contracted-opening measurement; subject to change owing to ice effect and channel shifting. Bankfull stage. -- 10 ft. Remarks. -- Base for partial -duration series, 400 cfs. Only annual peaks are shown prior to Oct. 1, 1943. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|------------------------|--------------------------|-------------------------|--------------------|---------------|------------------------|--------------------------|-------------------------|--------------------| | 1940 | Apr. 19, 1940 | 5.52 | -0.59 | 1,000 | 1949 | Apr. 12, 1949 | 10.82 | | 4,040 | | | | j | 1 | | 1 1 | Apr. 19, 1949 | 13.18 | | 5,840 | | 1942 | Apr. 5, 1942 | 12.45 | 5 | 5,000 | 1 1 | May 30, 1949 | 5.73 | | 1,180 | | 1943 | Apr. 4, 1943 | 6.21 | -1.2 | - | 1950 | Apr. 18, 1950 | 19.2 | | 20,400 | | 1 | June 3, 1943 | 6.15 | | 1,420 | | May 9, 1950 | 17.23 | | 11,000 | | 1944 | Apr. 11, 1944 | 6.88 | -1.88 | | 1 1 | July 15, 1950 | 6.78 | | 1,550 | | 1 | May 25, 1944 | 4.32 | | 685 | 1 1 | July 31, 1950 | 4.56 | | 619 | | l | June 19, 1944 | 3.58 | 1 | 401 | . 1 | | ĺ | | į . | | 1 | Aug. 4, 1944 | 6.28 | 1 | 1,470 | 1951 | Mar. 29, 1 9 51 | 6.90 | -1.94 | 800 | | 1 | Sept. 1, 1944 | 4.92 |] | 919 | 1 1 | Mar. 29, 1951 | | -3.00 | | | 1945 | Nov. 14, 1944 | 5.62 | | 1,200 | 1 1 | Apr. 5, 1951 | 8.22 | | 2,310 | | i | Mar. 13, 1945 | 8.2 | -2.58 | | 1952 | Mar. 31, 1952 | | -2.57 | | | 1 | Mar. 26, 19 4 5 | 9.20 | | 3,020 | 1953 | June 3, 1953 | 4.48 | | 642 | | 1 | | 1 | Ì | | 1 | Aug. 1, 1953 | 4.10 | | 500 | | 1946 | Mar. 19, 19 4 6 | 9.24 | 22 | | 1954 | Apr. 10, 1954 | 3.97 | 3 | - | | 1947 | Apr. 3, 1947 | 5.83 | 1 | 1,280 | 1 1 | June 8, 1954 | 4.82 | | 746 | | | Apr. 10, 1947 | 5.61 | İ | 1,190 | 1 1 | June 11, 1954 | 3.88 | | 402 | | | June 26, 19 4 7 | 3.59 | | 405 | 1 1 | June 16, 1954 | 5.27 | | 1,080 | | | Aug. 17, 1947 | 5.57 | Ì | 1,170 | 1 | July 6, 1954 | 5.45 | | 1,160 | | 1948 | Apr. 19, 19 4 8 | 14.94 | | 7,280 | 1 1 | Aug. 18, 1954 | 4.54 | | 733 | | | Apr. 25, 1948 | 8.50 | 1 | 2,590 | 1955 | Feb. 18, 1955 | | -1.64 | - | | | May 15, 1948 | 5.34 | 1 | 1,090 | 1 | Apr. 2, 1955 | 11.33 | | | | 1 | July 3, 1948 | 4.24 | | 654 | 1 1 | Apr. 2, 1955 | 10.75 | -1.0 | 3,400 | | | July 22, 1948 | 3.71 | 1 | 454 | | June 4, 1955 | 7.41 | | 2,060 | | | | | L | | 1 1 | July 6, 1955 | 6.01 | | 1,340 | ## (32) Pembina River at Neche. N. Dak. (International gaging station) Location .-- Lat 48°59'20", long 97°33'05", in SE1NW1 sec. 31, T. 164 N., R. 53 W., on right bank Location.--Lat 48°59'20", long 97°33'05", in SEANWA sec. 31, T. 164 N., R. 53 W., on right bank 2 blocks east of State Highway 18 at north edge of Neche. Drainage area.--3,190 sq mi, approximately. Gage.--Nonrecording gage prior to Apr. 18, 1939; recording gage thereafter. Prior to May 24, 1932, at Great Northern Railway bridge 1 mile upstream at same datum. May 25, 1932, to Apr. 17, 1939, on State Highway 18 bridge 500 ft downstream from railway bridge at same datum. Altitude of gage is 805 ft (from topographic map). Stage-discharge relation.--Defined by current-meter measurements below 5,300 cfs; subject to charges owing to charged shifting, control deterioration and repair and ice effect. The changes owing to channel shifting, control deterioration and repair, and ice effect. The rating is not defined above 800 cfs between 1914 and 1935. Bankfull stage .-- 18 ft. Remarks .-- At extremely high discharges, over-bank flow upstream from Neche bypasses gage, some returning to Pembina River via Louden Coulee and Tongue River and some going to Red River via Plum Creek. This station is one of the international gaging stations maintained by the United States under agreement with Canada. Base for partial-duration series, 400 cfs. Only annual peaks prior to Oct. 1, 1938. ## (32) Pembina River at Neche, N. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|---|--------------------------|-------------------------|---------------------------------|----------------------|--|--|-------------------------|--| | 1904
1905 | May 2, 1904
Apr. 5, 1905 | 20.9
9.8 | | 4,300
1,372 | 1936
1937 | Apr. 15, 1936
Apr. 12, 1937
June 8, 1937 | 17.34
5.70
4.32 | -1.5 | 2,530
-
237 | | 1906
1907 | Apr. 4, 1906
Apr. 4, 5, 1906
May 14, 1907 | 9.0 | -2.0 | 800
2,190 | 1938
1939
1940 | Mar. 20, 1938
Apr. 4, 1939
Apr. 20, 1940 | 8.11
6.30
7.97 | 20 | 730
52
816 | | 1908 | Apr. 10, 1908
Mar. 15, 16, 1910 | 7.7
6.5 | | 927
685 | 1941 | Apr. 14, 1941
Sept. 5, 1941 | 18.23
7.34 | | 2,830
494 | | 1911 | Mar. 23, 1911
Mar. 23, 24, 1911 | 8.9 | -2.2 | 900 | 1942 | Mar. 26, 1942
Apr. 7 or 8, 1942
Apr. 16, 1942 | 9.10
19.96
18.74 | -1.55 | 600
3,550
3,060 | | 1912
1913
1914 | July 29, 1912
Apr. 7, 1913
Apr. 4, 1914 | 8.5
21.5
6.0 | -1.2 | 1,000
3,870 | 1943 | Mar. 27, 1943
Apr. 6, 1943
June 5, 1943 | 12.82
9.56
8.94 | -2.07
-1.25 | 1,400
890
1,030 | | 1915 | Apr. 18, 1914
Apr. 7, 1915 | 4.8 | -1.3 | 388
180 | 1944 | July 14, 1943
Apr. 12, 1944
Apr. 13, 1944 | 8.12
8.74
9.27 | 71
-2.00 | 826
800 | | 1919 | Apr. 8, 1919
Apr. 15, 1919
Apr. 19, 1920
Apr. 19, 20, 1920 | 18.3
15.1
7.1 | -6.0
-1.4 | 2,430
-
361 | 1945 | Aug. 6, 1944
Nov. 16, 1944
Mar. 16, 1945
Mar. 29, 1945 | 7.92
12.5
16.54 | -1.75 | 1,200
754
1,400
2,440 | | 1921
1922 | Apr. 13, 1921
Apr. 5, 1922
Apr. 7, 1922 | 7.4
11.4
10.0 | -2.5 | 733
-
1 [,] ,300 | 1946
1947 | Mar. 24, 1946
Apr. 5, 1947
Apr. 11, 1947 | 16.27
11.06
10.19 | -1.66
-1.56 | | | 1923
1924
1925 | Apr. 20, 1923
Apr. 20, 1924
Mar. 28, 1925 | 17.8
6.7
18.3 | -4.0 | 3,120
674
2,350 | 1948 | Aug. 18, 1947
Apr. 21, 1948
May 17, 1948
July 5, 1948 | 7.72
20.36
9.01
7.41 | | 690
3,770
1,130
530 | | 1926
1927 | Mar. 23, 1926
July 6, 1926
May 12, 1927 | 6.9
5.0
17.8 | -2.5 | 318
3,110 | 1949
1950 | July 23, 1948
Apr. 22, 1949
Apr. 20, 1950 | 7.27
20.83
21.58 | 05 | 435
5,010
10,700 | | 1928 | Mar. 24,
1928
Mar. 25, 1928
Mar. 21, 1929 | 11.8 | -2.5
-2.0
-2.0 | 1,270
750 | | May 12, 1950
July 16, 1950
Aug. 3, 1950 | 20.65
8.17
7.59 | | 5,320
870
612 | | 1930
1931
1932 | Apr. 8, 1930
Apr. 9, 1931
Apr. 9, 1932 | 19.0
13.0
13.6 | -2.2
-2.2
-4.2 | 2,900
1,580
1,240 | 1951
1952 | Apr. 7, 1951
Apr. 2, 1952
Apr. 3, 1952 | 14.95
8.65
8.18 | 90
-1.5
74 | - | | 1933 | Apr. 2, 1933
May 26, 1933
Apr. 9, 1934 | 12.16
10.09
9.76 | -2.65
-2.4 | 1,180
780 | 1953
1954 | June 10, 1953,
Aug. 3, 1953
June 10, 1954 | 6.74
7.47 | | 250
582 | | 1935 | Mar. 28, 1935
June 18, 1935 | 6.11
5.38 | -1.2 | 364 | 1955 | June 17, 1954
July 7, 1954
Aug. 18, 1954
Apr. 5, 1955
June 6, 1955
July 8, 1955 | 7.77
7.97
7.29
20.11
10.23
8.00 | -3.4 | 770
846
530
2,700
1,400
890 | (33) Tongue River at Akra, N. Dak. (Published as "at Cavalier" prior to October 1951) Location.--Lat $48^{\circ}46^{\circ}40^{\circ}$, long $97^{\circ}42^{\circ}55^{\circ}$, in $SE^{\frac{1}{4}}$ sec. 11, T. 161 N., R. 55 W., on right bank 0.6 mile east of Akra and 4.2 miles west of Cavalier. Drainage area.--148 sq mi. Drainage area.--148 sq mi. Gage.--Nonrecording gage prior to July 10, 1954; recording gage thereafter. 1939 to July 20, 1946, at site 8½ miles downstream at State Highway 5 in Cavalier at datum 11.74 ft lower than next gage described. July 21, 1946, to 1949, at site 8 miles downstream at Great Northern Railway in Cavalier. Datum of this gage is 880.98 ft above mean sea level, datum of 1929, Emerson-Crookston supplementary adjustment of 1941. 1950 to July 9, 1954, at site 1½ miles upstream at datum 20.90 ft lower than present datum. Datum of present gage is 920.90 ft above mean sea level, datum of 1929 (levels by Soil Conservation Service). ## (33) Tongue River at Akra, N. Dak .-- Continued Stage-discharge relation. -- Defined by current-meter measurements below 580 cfs prior to 1947 and below 1,000 cfs 1947-49. Subsequent to 1949, defined by current-meter measurements below below 1,500 cfs and extended to 11,800 cfs on basis of contracted-opening measurement at site in use from 1950 to July 9, 1954. Subject to changes at all sites owing to ice effect and channel shifting. Bankfull stage. -- 14 ft, present site and datum. Historical data. -- Flood of Apr. 18, 1950, is the highest known since the settlement of the region (about 1860). Remarks.--Discharges given herein adjusted to present site. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|------------------------|--------------------------|-------------------------|--------------------|---------------|---------------|--------------------------|-------------------------|--------------------| | 1939 | Apr. 1, 1939 | 4.10 | -1.35 | 34 | 1949 | Apr. 10, 1949 | 3.80 | | 970 | | 1940 | Apr. 20, 1940 | 6.77 | | 280 | 1950 | Apr. 18, 1950 | 48.7 | | 11,800 | | 1941 | Apr. 11, 1941 | 12.26 | | - | 1951 | (b) | - | | 410 | | 1942 | Apr. 5, 1942 | 12.4 | | - | 1952 | Apr. 1, 1952 | 38.48 | -1.6 | 260 | | | Apr. 14, 1942 | a12.3 | | - | 1953 | Mar. 24, 25, | | -4.2 | 1 | | 1943 | Mar. 26, 1943 | 11.11 | -2.8 | - 1 | 1 [| 28, 29, 1953 | 36.53 | to | - | | | Mar. 27, 1943 | 11.10 | -2.75 | 490 | 1 1 | | | -3.8 | l | | 1944 | Apr. 11, 1944 | 9.09 | | - | 1 1 | May 31, 1953 | 35.86 | | 178 | | - 1 | Apr. 12, 1944 | 8.82 | 88 | 440 | 1954 | Apr. 6, 1954 | 36.22 | | - | | 1945 | Mar. 15, 1945 | 12.05 | -1.8 | - | 1 L | June 12, 1954 | 35.53 | | 187 | | 1 | Mar. 27, 1945 | 11.41 | l | 920 | 1955 | Apr. 2, 1955 | 13.23 | | 700 | | - 1 | · | } | 1 | | | Apr. 19, 1955 | 5.16 | | 222 | | 1946 | Mar. 22, 1946 | 10.02 | 16 | 690 | | Apr. 21, 1955 | 5.35 | | 240 | | 1948 | Apr. 21, 1 94 8 | 4.38 | | _ | | July 7, 1955 | 7.16 | | 426 | aStage at time of maximum discharge. bAbout April 5, 1951. ## (34) Red River of the North at Emerson, Manitoba (International gaging station) Location.--Lat 49°00'30", long 97°13'00", in sec. 2, T. 1, R. 2 E., on right bank, 1,500 ft downstream from Canadian National Railway bridge in Emerson, three-quarters of a mile downstream from international boundary, 3.6 miles downstream from Pembina River, and at mile 154.3. Drainage area. -- 40,200 sq mi, approximately, of which 7,200 sq mi is probably noncontributing. Gage. -- Nonrecording gage prior to Apr. 11, 1953; recording gage thereafter. Prior to Apr. 11, 1953, on Canadian National Railway bridge 1,500 ft upstream at different datums. Datum of present gage is at mean sea level, datum of 1929, by Geodetic Survey of Canada. Elevations given herein converted to present datum. Stage-discharge relation. --Defined by current-meter measurements' subject to changes owing to channel shifting and ice effect. For some years the discharge has been computed using the rate of change of stage as a factor so that the peak discharge occurs before the peak gage height. Most of the data listed herein except for the 1950 water year is either a maximum observed discharge and elevation or maximum daily discharge and elevation. However, the rises at this station have characteristically flat crests so that there is very little difference between the momentary maximum discharge and elevation and the listed discharge and elevation. Historical data.--The flood of 1861 reached an elevation of about 795 ft; the flood of 1882 reached an elevation of 790 ft, and the flood of 1897 reached an elevation of 791 ft. Remarks .-- This station is one of the international gaging stations maintained by Canada under agreement with the United States. Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |------------------------------|---|--------------------------------------|-------------------------|-------------------------------------|----------------------|--|--|-------------------------|---------------------------| | 1913
1914
1915
1916 | Apr. 11, 12, 1913
June 19, 1914
July 9, 10, 1915
Apr. 24, 1916 | 774.52
758.36
769.06
785.74 | | 25,600
7,260
20,121
46,180 | 1917
1918
1919 | Apr. 11, 1917
Apr. 12, 1917
Mar. 31, 1918
Apr. 3, 1918
Apr. 9, 1919
July 12, 1919 | 775.33
774.91
758.17
754.42
767.38
764.22 | -5.3
-3.5 | 25,900
4,990
13.410 | ## (34) Red River of the North at Emerson, Manitoba -- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |------------------------------|---|-----------------------------|-------------------------|---------------------------|----------------------|---|----------------------------|-------------------------|----------------------------| | 1920 | Apr. 8, 1920
Apr. 16, 1920 | 778.62
776.09 | | 26,700 | 1936
1937
1938 | Apr. 21, 1936
May 7, 1937
Mar. 27, 1938 | 768.16
756.55
758.77 | | 18,000
5,840 | | 1921
1922 | Apr. 13, 1921
Apr. 15, 1921
Apr. 14, 15, 1922 | 767.80
763.65
769.40 | | 12,800
18,900 | 1939
1940 | May 20, 1938
Apr. 10, 1939
Apr. 21, 1940 | 758.05
760.77
766.84 | -4.1 | 7,530
6,700
14,600 | | 1923
1924
1925 | Apr. 25, 26, 1923
Apr. 28, 29, 1924 | 6774.98
757.25
768.00 | | 26,000
6,320 | 1941
1942 | Apr. 16, 1941 | 776.94 | -,0 | 27,800 | | | Apr. 1, 1925
June 21, 22, 1925 | 767.80 | | 17,500 | 1943
1944 | Apr. 10, 1942
Apr. 20, 21, 1943
Apr. 19, 1944 | 778.77
777.54
766.82 | | 27,900
29,500
12,300 | | 1926
1 927
1928 | Apr. 1, 2, 1926
May 16, 1927
Apr. 6, 7, 1928 | 761.02
771.58
767.91 | | 8,000
20,500
16,800 | 1945 | Apr. 1, 2, 1945
Apr. 4, 1945 | 778.52 | -2.0 | 29,400 | | 1929
1930 | Mar. 29, 1929
Apr. 1, 1929
Apr. 10, 1930 | 773.01
770.31
772.51 | 1 | 19,200
20,800 | 1946 | Apr. 3, 1946
Apr. 5, 1946
Apr. 28, 1947 | 774.27
773.97
776.07 | -1.5 | 24,100
28,400 | | 1931 | Apr. 7, 1931
Apr. 10, 1931 | 760.80
759.29 | | 7,940 | 1948
1949
1950 | Apr. 27, 1948
Apr. 15, 1949 | 787.62
777.13
790.89 | | 51,800
29,200
95,500 | | 1932 | Apr. 14, 1932
Apr. 15, 1932 | 772.99 | -2.4 | 18,900 | 1951 | Apr. 15-18, 1951 | 774.55 | | 26,000 | | 1933
1934 | Apr. 9, 1933
Apr. 10, 1933
Apr. 12, 1934 | 765.19
767.52
755.17 | -5.6 | 11,000 | 1952
1953 | Apr. 24,26,27, 1952 | 773.00 | -1.4 | 24,200
14,500 | | 1935 | Apr. 13, 1934
Apr. 3, 1935
Apr. 2-4, 1935 | 755.10
759.65 | 3 | 4,800
-
5,470 | 195 4 | Apr. 16, 1954
Apr. 17, 1954 | 763.04
761.93
772.25 | -2.3 | 11,500
24,000 | [&]quot;Occurred on first of these dates. ## (35) Long Creek near Crosby, N. Dak. Location.--Lat 48°58'30", long 103°16'04", in NW_{k}^{1} sec. 3, T. 163 N., R. 97 W., on right bank at downstream side of county highway bridge, 1 mile downstream from small tributary and 5 miles northeast of Crosby. Drainage area.--1,800 sq mi, approximately, of which 1,200 sq mi is probably noncontributing. Gage.--Nonrecording gage prior to June 21, 1952; recording gage thereafter. Altitude of gage is 1,870 ft (from topographic map).
Stage-discharge relation. -- Defined by current-meter measurements; subject to frequent changes owing to channel shifting, ice effect, and beaver activity. Bankfull stage .-- 9 ft. Historical data.--Maximum gage height known, 16.1 ft, Apr. 22, 23, 1948. Flood in 1904 reached about the same stage, from information by local residents. Remarks.--Base for partial-duration series, 200 cfs. Only annual peaks are shown prior to Oct. 1, 1951. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|-------------------------------|--------------------------|-------------------------|--------------------| | 1943 | Apr. 1, 1943 | 13.62 | | 3,150 | 1948 | Apr. 22, 1948 | 16.10 | -0.6 | | | 1944 | June 28, 1944 | 3.59 | 1 | 65 | 1949 | Apr. 23, 1948
Apr. 1, 1949 | 16.10 | -4.1 | 6,240 | | 1946 | Mar. 13, 1946 | 8.27 | 1 | 678 | | Apr. 3, 1949 | | | 500 | | 1947 | Mar. 23, 1947
Apr. 11, 1947 | 13.05 | -6.0 | 936 | 1950 | Apr. 16, 1950 | 10.65 | 65 | 1,100 | bOccurred on second of these dates. coccurred three days later. doccurred on following day. ^{*}Occurred Apr. 18-19, 1951. ## (35) Long Creek near Crosby, N. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|-------------------------|--------------------|---------------|---------------|--------------------------|-------------------------|--------------------| | 1951 | Apr. 18, 1951 | 12.4 | -2.0 | 1,250 | 1954 | Feb. 24, 1954 | 5.12 | -0.42 | | | 1952 | Apr. 2, 1952 | 9.70 | -1.10 | | 1955 | Mar. 30, 1955 | 10.57 | -1.3 | 850 | | 1 | Apr. 10, 1952 | 8.08 | | 436 | 1 | Apr. 6, 1955 | 9.30 | | 820 | | 1953 | June 10, 1953 | 9.93 | | 912 | 1 1 | Apr. 28, 1955 | 5.58 | ' | 230 | | 1 | June 20, 1953 | 6.28 | 1 | 251 | 1 1 | May 5, 1955 | 5.76 | | 274 | | | June 27, 1953 | 8.13 | | 515 | 1 | May 10, 1955 | 7.92 | | 564 | | | June 30, 1953 | 8.49 | | 622 | 1 | | | | | ## (36) Souris River near Sherwood, N. Dak. (International gaging station) Location.--Lat 48°59'24", long 101°57'28", in NEt sec. 33, T. 164 N., R. 87 W., on right bank 0.8 mile downstream from international boundary and 16 miles northwest of Sherwood. Drainage area.--9,330 sq mi, approximately, of which 5,950 sq mi is probably noncontributing. Gage.--Nonrecording gage 1930 to Apr. 8, 1935; recording gage and concrete control thereafter. Datum of gage is 1,604.00 ft above mean sea level, datum of 1929. Stage-discharge relation. - Defined by current-meter measurements below 5,000 cfs and extended to 7,400 cfs for records through 1950. Defined by current-meter measurements below 5,200 cfs after 1950. Subject to changes at lower stages owing to ice effect and debris on control and to movement of control by frost action, and at higher stages owing to ice effect and channel changes. Bankfull stage. -- 18 ft. Historical data. -- Maximum stage known, 23.80 ft Apr. 28, 1948. Flood in 1927 reached a stage of about 22 ft, from information by local residents. Remarks.--This is one of the international gaging stations maintained by the United States under agreement with Canada. Base for partial-duration series, 120 cfs. Only annual peaks are shown prior to Oct. 1, 1934. | | | | ···· | | , | | | | | |---------------|---------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|----------------------------| | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Di scharge
(cfs) | | 1930 | Apr. 11, 1930 | 9.70 | | 9 56 | 1946
1947 | Mar. 30, 1946
Apr. 5, 1947 | 16.88
16.33 | -2.66 | 2,010
1,520 | | 1931 | Apr. 14, 1931 | 1.17 | | 19 | *** | Apr. 18, 19, 1947 | 18.29 | 2.00 | 2,250 | | 1933 | Mar. 31, 1933 | 13.10 | -0.3 | 1,370 | 1948 | June 25, 1947
Apr. 13, 1948 | 7.77
5.22 | -2.43 | | | 1934 | Mar. 16, 1934 | 7.74 | -3.5 | 344 | 1 | Apr. 28, 1948 | 23.80 | | 7,400 . | | 1935 | Apr. 15, 1935 | 3.78 | -1.70 | 121 | 1 | July 26, 1948 | 3.05 | | 148 | | | Apr. 24, 1935 | 2.57 | | 170 | 1 1 | Aug. 9, 1948 | 4.49 | | 303 | | 1 | July 5, 1935 | 2.78 | | 200 | 1949 | Apr. 11, 1949 | 20.56 | Ì ' | 2,720 | | 1 | July 8, 1935 | 2.10 | İ | 130 | | June 4, 1949 | 2.95 | | 126 | | \ | | | ł | | 1950 | Apr. 18, 1950 | 14.25 | | 1,610 | | 1936 | Apr. 25, 1936 | 10.82 | | 1.270 | 1 | May 14, 1950 | 5.74 | | 449 | | 1937 | Apr. 14, 1937 | 2.60 | | 125 | | June 17, 1950 | 3,18 | | 165 | | 1938 | Mar. 20, 1938 | 10.19 | 80 | 1.040 | | June 23, 1950 | 4.11 | | 261 | | | Mar. 27, 1938 | 9.36 | | 1,040 | | • | | | | | 1939 | Mar. 28, 1939 | 19.08 | | 2,480 | 1951 | May 10, 1951 | 19.23 | | 2,680 | | 1940 | Apr. 15, 1940 | 3.58 | -1.35 | | 1952 | Apr. 3, 1952 | 13.23 | -1.86 | | | 1 | • • • | | l | | 1953 | Mar. 23, 1953 | 5.77 | -1.67 | 260 | | 1941 | Apr. 6, 1941 | 7.38 | -2.29 | 440 | 1 1 | Mar. 31, 1953 | 7.06 | -1.14 | 470 | | Į | Apr. 14, 1941 | 9.70 | | 1,030 | 1 1 | Apr. 6, 1953 | 10.94 | 60 | 1,050 | | ł | May 3, 1941 | 3.00 | ļ | 210 | | May 19, 1953 | 3.43 | | 192 | | 1942 | Mar. 25, 1942 | 7.02 | -2.60 | 350 | 1 | June 19, 1953 | 12.28 | | 1,340 | | 1 | Apr. 5, 1942 | 15.54 | -1.10 | | 1 | July 9, 1953 | 14.95 | | 1,780 | | i | Apr. 20, 1942 | 6.11 | | 563 | 1954 | Mar. 3, 1954 | 5.32 | -1.59 | | | 1 | June 2, 1942 | 3.19 | | 200 | 1 | Mar. 16, 1954 | 4.78 | -1.47 | | | 1943 | Mar. 27, 1943 | 4.70 | -1.51 | 200 | | Apr. 16, 1954 | 5.26 | 98 | | | | Apr. 12, 1943 | 23.18 | | 5,320 | 1 1 | May 9, 1954 | 3.69 | 1 | 202 | | ŀ | June 21, 1943 | 3.68 | | 222 | 1 1 | June 12, 1954 | 8.53 | | 799 | | 1344 | Apr. 9, 1944 | 4.29 | -1.22 | | 1 | June 18, 1954 | 8.62 | | 811 | | | June 10, 1944 | 2.87 | | 136 | 1955 | Apr. 5, 1955 | 23.05 | | 5,210 | | ł | July 5, 1944 | 11.7 | | 1,240 | | May 14, 1955 | 15.24 | | 1,760 | | 1945 | Mar. 28. 1945 | 2.88 | 33 | | 1 | June 20, 1955 | 6.05 | İ | 486 | | | | | | | | July 9, 1955 | 4.35 | İ | 288 | ## (37) Souris River near Foxholm, N. Dak. Location.--Lat 48°22'20", long 101°30'18", in SW1SE1 sec. 34, T. 157 N., R. 84 W., on left bank 30 ft upstream from county highway bridge, 3 miles east of Foxholm, 19 miles upstream from Des Lacs River, and at mile 98.3 downstream from Canadian border (Geological Survey river plan and profile). Drainage area. -- 9,860 sq mi, approximately, of which 6,200 sq mi is probably noncontributing. Gage. -- Nonrecording gage prior to Mar. 26, 1938; recording gage thereafter. Apr. 1, 1937, to Mar. 25, 1938, at site 600 ft downstream at datum about half a foot higher. Datum of present gage is 1,560.73 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements. Bankfull stage .-- 8 ft. Remarks .-- Flow regulated since 1936 by Lake Darling (usable capacity, 108,500 acre-ft) and several smaller reservoirs (combined capacity, about 116,000 acre-ft). Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------------|--------------------------|-------------------------|--------------------|---------------|-------------------|--------------------------|-------------------------|--------------------| | 1937 | May 17, 1937 | 4.51 | | 202 | 1946 | Apr. 17, 1946 | 6.48 | | 298 | | 1938 | Apr. 5, 1938 | 67.52 | | 464 | 1947 | Apr. 28, 1947 | 12.39 | | 1,350 | | 1939 | Apr. 17, 1939 | ¢8.92 | 1 | 663 | 1948 | May 16, 1948 | 14.79 | | 3,040 | | 1940 | Oct. 20, 1939 | 7.81 | | 504 | 1949 | May 22, 1949 | 10.63 | | - 1 | | | - | ł | | | 1 1 | Apr. 15, 1949 | 8.52 | | 690 | | 1941 | Apr. 9, 1941 | 7.80 | -1.20 | - | 1950 | Apr. 26. 1950 | 12.14 | | 1,290 | | | Apr. 19, 1941 | 7.57 | | 486 | | • | 1 | | | | 1942 | Det. 21.22.23, 1941 | 5.72 | 1 | 62 | 1951 | May 14. 1951 | 13.98 | | 2,120 | | 1943 | Apr. 25, 1943 | 14.50 | 1 | 2,990 | 1952 | Apr. 24, 25, 1952 | 6.52 | | 325 | | 1944 | Feb. 18, 1944 | 6.22 | 30 | | 1953 | July 13, 14, 1953 | 413.18 | | 1,480 | | | Apr. 17, 1944 | 6.09 | | 200 | 1954 | June 24, 1954 | 6.96 | | 444 | | 1945 | Nov. 14, 1944 | 6.01 | | 145 | 1955 | | 14.20 | | 2,330 | *Occurred two days later. Occurred on following day. Occurred at different time than peak discharge. dOccurred July 14, 1953. ## (38) Des Lacs River at Foxholm, N. Dak. Location.--Lat 48°22'14", long 101°34'11", in NW $\frac{1}{4}$ sec. 2, T. 156 N., R. 85 W., at county highway bridge in Foxholm. Drainage area .-- 947 sq mi, of which 204 sq mi is probably noncontributing. Gage.--Nonrecording gage Oct. 1, 1945, to Aug. 30, 1948; June 14, 1955 to Oct. 23, 1955; recording gage Aug. 31, 1948, to June 7, 1955. Oct. 1, 1945, to June 7, 1955, at former bridge over former channel, 200 ft southwest of present site at present datum. Datum of present gage is 1,632.98 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to channel shifting and ice effect. Bankfull stage. -- 20 ft. Historical data .-- Maximum stage known since 1886, about 18.8 ft in spring of 1939, from information by local residents. Remarks .-- Some regulation by a series of wild fowl refuge ponds, combined capacity about 64,000 acre-ft. Only annual peaks are shown. | Water
year |
Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|--|--------------------------------|-------------------------|------------------------|------------------------------|--|---------------------------------|-------------------------|--------------------| | 1946
1947
1948 | Mar. 23, 1946
Mar. 28, 1946
Mar. 24, 1947
Apr. 19, 1948 | 5.62
5.46
14.38
10.73 | -1.0
-1.9 | -
113
640
505 | 1951
1952
1953
1954 | Apr. 6, 1951
Apr. 1, 1952
July 2, 1953
Apr. 6, 1954 | 18.05
14.31
12.32
8.36 | -1.0
-1.5
-2.0 | 850
7 75 | | 1949
1950 | Apr. 4, 1949
Apr. 16, 1950 | 18.04
13.83 | 5 | 2,000
1,010 | 1955 | Mar. 31, 1955 | 13.91 | 8 | | (39) Souris River above Minot, N. Dak. (Published as Mouse River at Minot, 1903-24, Souris River at Minot, 1927-28, 1929-34, and Souris River near Minot, 1928-29) Location.--Lat 48°14'45", long 101°22'15", near center of sec. 17, T. 155 N., R. 83 W., on right bank 180 ft downstream from county highway bridge, 3½ miles west of Minot, 7 miles downstream from Des Lacs River, and at mile 124.1 downstream from Canadian border (Geological Survey river plan and profile). river plan and profile). Drainage area.--11,000 sw mi, approximately, of which 6,430 sq mi is probably noncontributing. Gage.--Nonrecording gage May 5, 1903, to Sept. 30, 1934; recording gage and concrete control thereafter. May 5, 1903, to Sept. 30, 1928; Oct. 1, 1929, to Sept. 30, 1934, gage at mile 135.0 in Minot at datum 12.5 ft lower. Oct. 1, 1928, to Sept. 30, 1929, gage at Saugstad bridge at mile 145.8, 5 miles southeast of Minot at datum 19.2 ft lower than present datum. Records are equivalent except those for periods of extreme low flow, as some industrial and sanitary waste enters river between the three sites. Datum of present gage is 1,545.75 ft above mean sea level datum of 1929 above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements below 8,100 cfs; subject to changes owing to control moving by frost action, changes to control structure, and man-made developments in flood plain. Bankfull stage .-- 16 ft at site and datum in Minot and 14 ft at present site and datum. Bankrull stage. -- 16 It at site and datum in Minot and 14 It at present site and datum. Historical data. -- Maximum stage known at present site and datum, about 23 ft in April 1904, from information by local residents. According to the Apr. 20, 1904, issue of the Minot Daily Optic, Minot, N. Dak., the river was at least 3 ft higher in 1881 than it was in 1904. Remarks. -- Records for 1924-27 furnished by State Engineer of North Dakota. Flow almost completely regulated since 1936 by Lake Darling and several smaller reservoirs (combined capacity, about 180,000 acre-ft. Only annual peaks are shown. ## Peak stages and discharges | Vater
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |------------------------------------|---|-------------------------------------|-------------------------|---------------------------------------|----------------------|--|-------------------------------|-------------------------|----------------------------| | 1904 | Apr. 20, 1904 | 21.9 | | 12,000 | 1931 | May 2-5, 1931
Aug. 16-23, 1931 | 4.80
5.0 | | 8.0 | | 1906
1907
908
909
1910 | Apr. 10, 1906
May 28-30, 1907
Apr. 13, 1908
Apr. 13-15, 1909
Apr. 1-4, 1910 | 9.4
16.0
6.5
49.45
4.85 | | 1,090
2,190
644
1,090
207 | 1932
1933
1934 | Sept. 12-30, 1931
June 8, 1932
Apr. 6, 1933
Mar. 23, 1934
Mar. 22-25, 1934 | 65.0
7.20
10.00
7.25 | | 260
1,040
328
328 | | 1911 | Apr. 29, 1911 | 7.65 | | 744 | 1935 | May 5, 1935 | 6.67 | | 612 | | 19 12
19 13 | Apr. 20, 1912
Apr. 4, 1913
Apr. 9, 1913 | 10.4
10.5
9.5 | -1.0 | 1,200
1,080
1,080 | 1936 | Apr. 13, 1936
Apr. 14, 1936
May 19, 1937 | 6.45
5.82
5.22 | | 356
197 | | 1914
1915 | Apr. 20, 1914
June 26, 1915 | 9.5
4.9 | | 1,080 | 1938
1939 | Apr. 7, 1938
Mar. 26, 1939 | 6.00
12.80 | 4 | 418
1,480 | | 1916
1917 | May 6, 7, 1916
Apr. 29, 1917 | 19.05
11.4 | | 4,260
1,270 | 1940 | Oct. 20, 1939
Apr. 19, 1941 | 6.42 | | 480
480 | | 1919 | Apr. 18-20, 1919
May 5, 6, 1920 | 15.0
17.1 | | 1,860
2,560 | 1942
1943
1944 | Apr. 5, 1942
Apr. 26, 1943
June 28, 1944 | 15.29 | -1.84 | 2,480
1,400 | | .92 1
19 22 | July 10, 11, 1921
Apr. 21, 22, 1922 | 8.5
17.1 | | 790
2,570 | 1945
1946 | Mar. 15, 1945
Apr. 18, 1946 | 8.46
5.46 | -2.24 | 487
254 | | 1923 | Apr. 30, 1923,
May 1-3, 1923 | 19.6 | | 3,460 | 1947
1948 | Apr. 3, 1947
May 17, 1948 | 12.54
16.34 | -1.44 | 1,360 2,700 | | 192 4
1925 | Apr. 17, 1924
Apr. 18, 1925 | 9.8 | | 698
3,450 | 1949
1950 | Apr. 6, 1949
Apr. 28, 1950 | 16.56
11.00 | -1.55 | 2,250
1,340 | | 1926 | June 30, 1926,
July 1, 3, 1926 | - | | 194 | 1951 | Apr. 8, 1951
May 16, 1951 | 14.81 | į | 2,280 | | 1927
1928
1929 | Apr. 30, 1927
Apr. 12, 1928
June 7, 1929 | 20.4
18.35
3.00 | | 3,900
2,940
430 | 1952
1953
1954 | Apr. 1, 1952
July 2, 1953
June 27, 1954 | 11.98
15.21
6.23 | | 1,080
2,320
488 | | 1930 | Apr. 15, 1930
Apr. 14-16, 1930 | 9.40 | | 920
920 | 1955 | Apr. 22, 1955 | 14.79 | | 2,200 | *Occurred Apr. 14, 1909. bBackwater from industrial wastes. ## (40) Souris River near Verendrye, N. Dak. Location. -- Lat 48°09'35", long 100°43'45", in NW sec. 17, T. 154 N., R. 78 W., on left bank 2.7 miles north of Verendrye, $7\frac{1}{2}$ miles southwest of (19 miles upstream from) mouth of Wintering River, and at mile 210.5 downstream from Canadian border (Geological Survey river plan and profile). plan and profile). Drainage area.--11,800 sq mi, approximately, of which 6,600 is probably noncontributing. Gage.--Nonrecording gage prior to Mar. 5, 1938; recording gage thereafter. April 1, 1937, to Mar. 4, 1938, at present site at datum 1.97 ft higher. Gage heights given herein converted to present datum. Datum of present gage is 1,464.87 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 3,300 cfs and extended to 4,200 cfs; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 17 ft. Remarks .-- Flow regulated by Fish and Wildlife Service dams on the Souris and Des Lacs Rivers (combined capacity, about 181,000 acre-ft). Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-----------------------|------------------------------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1937 | May 23, 1937
June 20. 1937 | 4.17
4.15 | | 118
118 | 1946
1947 | Mar. 24, 1946
Apr. 13, 1947 | 6.57
14.22 | | 376
1,350 | | 1938 | Mar. 2 or 3, 1938
Apr. 10, 1938 | 8.30
5.04 | -3.3 | 3 4 2 | 1948
1949 | May 22, 1948
Apr. 8, 1949 | 14.95
17.7 | | 2,300
4,200 | | 1939
19 4 0 | Mar. 30, 1939
Oct. 24, 1939 | 13.58
5.32 | -3.3 | 1,260
396 | 1950 | May 16, 1950 | 14.45 | | 2,150 | | 1941 | Apr. 22, 1941 | 5.44 | | 4 26 | 1951
1952 | Apr. 12, 1951
Apr. 5, 1952 | | -1.25 | 2,710 | | 1942
1943 | Apr. 6, 1943
Mar. 28, 1943 | 12.25
16.32 | -2.8
-6.0 | 1,100 | 1953 | Apr. 6, 1952
July 7, 1953 | 14.89 | -1.20 | 2,050
2,150 | | 1944 | May 2, 1943
July 2, 1944 | 14.68
11.92 | | 2,220
1,450 | 1954 | Feb. 21, 1954
June 30, 1954 | 6.20 | -1.30 | 572 | | 1945 | Mar. 16, 1945 | 9.41 | -2.4 | 660 | 1955 | Apr. 26, 27, 1955 | 13.56 | | 1,970 | ## (41) Wintering River near Karlsruhe. N. Dak. Location.--Lat 48°10'14", long 100°32'20", on line between secs. 10 and 11, T. 154 N., R. 77 W., on left bank 30 ft upstream from highway bridge, 4 miles upstream from mouth, and 7 miles northeast of Karlsruhe. Drainage area. --740 sq mi, approximately, of which 490 sq mi is probably noncontributing. Gage. --Recording gage. Altitude of gage is 1,480 ft, from river profile map. Stage-discharge relation. --Defined by current-meter measurements below 770 cfs and extended to 3,000 cfs on basis of velocity-area study; subject to changes owing to channel shifting and ice effect. Bankfull stage .-- 5 ft. Historical data .-- Maximum gage height known, 12.0 ft Apr. 7, 1949 (channel choked with packed Remarks. -- Some regulation by Fish and Wildlife Service dams on Cottonwood and Wintering Lakes (combined capacity, about 850 acre-ft). Base for partial-duration series, 25 cfs. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|------------------|--------------------------|-------------------------|--------------------|---------------|---------------|--------------------------|-------------------------|--------------------| | 1937 | June
13, 1937 | 43.82 | | 37 | 1943 | March 1943 | 8.54 | -1.20 | 472 | | 1938 | Mar. 15, 1938 | 5.51 | -1.00 | - | 1 1 | Apr. 2, 1943 | 7.48 | | 530 | | Į. | Mar. 17, 1938 | 5.07 | 39 | 66 | | Apr. 27, 1943 | 3.80 | | 51 | | 1939 | Mar. 25-27, 1939 | 7.01 | -3.3 | 4 6 | | May 16, 1943 | 3.24 | | 33 | | 1940 | Mar. 19, 1940 | 4.72 | -1.90 | - | | June 10, 1943 | 6.02 | | 175 | | | May 15, 1940 | 2.92 | 1 | 11 | 1 | June 19, 1943 | 5.33 | | 124 | | | • | Į. | | | | July 15, 1943 | 4.58 | | 80 | | 1941 | Mar. 31, 1941 | 6.31 | -3.5 | - | 1944 | Apr. 10, 1944 | 5.25 | -2.31 | - | | i | Apr. 2, 1941 | 5.40 | -2.3 | 26 | | June 28, 1944 | 3.71 | | 49 | | | May 4, 1941 | 3.17 | | 29 | 1 | July 7, 1944 | 3.31 | İ | 36 | | 1942 | Apr. 5, 1942 | | -2.8 | - 1 | | | j | Ì | | | | Apr. 13, 1942 | 5.72 | | 138 | 1946 | Mar. 22, 1946 | 7.08 | -3.1 | - | | 1 | Apr. 19, 1942 | 5.31 | | 113 | | Mar. 30, 1946 | - | ļ | 67 | | | May 3, 1942 | 3.36 | | 38 | | | 1 | l | ĺ | | | May 6, 1942 | 3.25 | 1 | 34 | | | 1 | t | Ì | *Gage height but not discharge probably higher in March. ## (41) Wintering River near Karlsruhe, N. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--------------------------------------|-------------------------|--------------------|---------------|---|--------------------------------------|-------------------------|--------------------------------| | 1947 | Mar. 24, 1947
Mar. 25, 1947
Mar. 31, 1947
Apr. 16, 1947
July 23, 24, 1947 | 7.30
7.27
5.92
5.76
5.26 | -3.0
-2.62
-1.09 | 80 | 1952 | Apr. 7, 1952
July 2, 1952
Aug. 31, 1952
Sept.18, 1952
Mar. 30, 1953 | 7.80
4.35
4.83
3.98
6.31 | | 61
8 4
4 7 | | 1948 | Apr. 17, 1948
Apr. 19, 1948
Apr. 28, 1948 | 8.80
7.15
6.26 | -2.6 | 405
222 | | Apr. 3, 1953
May 11, 1953
May 30, 1953 | 5.71
4.66
4.12 | | 141
73
49 | | 1949 | | 12.0
3.80 | | 3,000
38 | 1954 | July 4, 1953
Mar. 14, 1954 | 4.10 | | 57
36 | | 1950 | Apr. 6, 1950
Apr. 17, 1950
Apr. 22, 1950
May 16, 1950
June 25, 1950 | 7.70
6.27
5.96
6.99
3.27 | -4.3
55 | - | 1955 | Apr. 7, 1954
June 8, 1954
June 23, 1954
Sept.16, 1954
Mar. 31, 1955
Apr. 5, 1955 | 3.70
4.41
6.22
3.37 | 14 | 37
65
199
28
- | | 1951 | Apr. 5, 1951
Apr. 9, 1951
June 7, 1951
June 21, 22, 1951 | 8.03
7.70
3.27
4.03 | -2.43
77 | | | May 16, 1955
May 28, 1955
June 4, 1955
June 9, 1955 | 3.35
3.37
3.39
3.37 | | 27
28
29
28 | b Occurred at different time than peak discharge. (42) Souris River near Towner, N. Dak. (Published as "at Towner" prior to 1935) Location.--Lat 48°18'24", long 100°27'39", in $SW_{4}^{\frac{1}{4}}NE_{4}^{\frac{1}{4}}$ sec. 29, T. 156 N., R. 76 W., 150 ft upstream from former U. S. Highway 2 bridge, 2.4 miles upstream from present U. S. Highway 2 bridge, $3\frac{1}{2}$ miles southwest of Towner, and at mile 248.0 downstream from Canadian border (Geological Survey river plan and profile). Cage.--Nonrecording gage prior to Oct. 28, 1934; recording gage thereafter. Prior to Oct. 28, 1934, at site about 10 miles downstream at datum 0.68 ft higher. Datum of gage is 1,443.50 ft. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to channel shifting and ice effect. Remarks .-- Flow regulated since 1935-37 by Fish and Wildlife Service dams on Souris, Des Lacs, and Wintering Rivers (combined capacity, about 181,000 acre-ft). Diversion for irrigation of about 7,000 acres about 5 miles upstream at Eaton Dam since 1937. Only annual peaks are ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|--------------------------|-------------------------|--------------------|----------------------|--|--------------------------|-------------------------|---------------------| | 1933
1934 | Apr. 10, 1933
Apr. 3, 1934
Apr. 3, 4, 1934 | 9.02
5.02 | -0.4
-1.0 | 1,080
-
385 | 1937
1938
1939 | June 25, 1937
May 2, 1938
Apr. 1, 1939 | 64.40
46.73
612.53 | | 226
431
1,150 | | 1935 | Apr. 3, 4, 1934
July 26, 1935 | a5.78 | | 334 | 1940 | Oct. 27, 1939 | 5.91 | | 311 | | 1936 | Apr. 15, 1936 | b9.53 | | 905 | 1941 | May 6, 1941 | 6.58 | | - | *Occurred on following day. bOccurred at different time than peak discharge. coccurred on preceding day. ## (43) Souris River near Bantry, N. Dak. Location.--Lat 48°30'20", long 100°26'04", in $SE_{\pi}^{\frac{1}{4}}$ sec. 14, T. 158 N., R. 76 W., on left bank 200 ft upstream from Nelson bridge, 8 miles east of Bantry, 18 miles upstream from Willow Creek, and at mile 284.8 below Canadian border (Geological Survey river plan and profile). Drainage area. -- 13,400 sq mi, approximately. Gage.--Nonrecording gage prior to Mar. 16, 1938; recording gage thereafter. Prior to Mar. 16, 1938, at same site at datum 0.17 ft lower. Gage heights given herein converted to present datum. Datum of present gage is 1,427.56 ft above mean sea level, datum of 1929, Emerson Crookston adjustment of 1941. Stage-discharge relation .-- Defined by current-meter measurements; subject to changes owing to ice effect and shifting channel. Bankfull stage. -- 7 ft. Remarks. -- Flow regulated by Fish and Wildlife service dams on Souris, Des Lacs, and Wintering Rivers (total capacity, about 181,000 acre-ft). Diversion for irrigation of about 7,600 acres at Easton Dam about 42 miles above station. Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|----------------|--------------------------|-------------------------|--------------------|---------------|---------------|--------------------------|-------------------------|--------------------| | 1937 | July 6, 1937 | 2.69 | | 118 | 1946 | Apr. 1, 1946 | 7.17 | | 607 | | 1938 | May 4, 1938 | 5.14 | | 338 | 1947 | Apr. 18, 1947 | 11.06 | 1 | 1,320 | | 1939 | Apr. 2, 1939 | 9.19 | -1.8 | - | 1948 | May 31, 1948 | 12.43 | | 2,000 | | | Apr. 4, 1939 | 9.08 | 1 | 866 | 1949 | Apr. 13, 1949 | 13.76 | 1 | 4,760 | | 1940 | Oct. 29, 1939 | 4.94 | } | 263 | 1950 | May 23, 1950 | 12.22 | | 1,910 | | 1941 | May 7, 1941 | 6.16 | · | 459 | 1951 | Apr. 23, 1951 | 12.55 | | 2,220 | | 1942 | Apr. 13, 1942 | 9.07 | 6 | - | 1952 | Apr. 14, 1952 | 11.72 | | 1,550 | | | Apr. 14, 1942 | 8.76 | | 850 | 1953 | July 17, 1953 | 12.33 | İ | 1,770 | | 1943 | May 9-18, 1943 | a12.25 | İ | 1,910 | 1954 | July 4, 1954 | 8.89 | İ | 750 | | 1944 | July 5, 1944 | - | ļ | 1,600 | 1955 | May 4. 1955 | 12.53 | | 1,920 | | 1945 | Mar. 24, 1945 | 8.65 | | 778 | | | | | , | ^{*}Occurred on May 15, 1943. ## (44) Souris River near Westhope, N. Dak. (International gaging station) Location.--Lat 48°59'47", long 100°57'29", in SWLSEL sec. 30, T. 164 N., R. 79 W., on left bank 1,200 ft upstream from second crossing of international boundary, 1 mile downstream from Fish and Wildlife Service dam 357, 7 miles northeast of Westhope, 11 miles downstream from Boundary Creek, and at mile 358.2 downstream from international boundary (Geological Survey Boundary Creek, and at mile 358.2 downstream from international boundary (Geological Survey river plan and profile). Drainage area.--17,600 sq mi, approximately. Gage.--Nonrecording gage prior to Mar. 28, 1938; recording gage thereafter. Prior to Mar. 28, 1938, gage at site 6.3 miles upstream at datum 2.52 ft higher. Datum of present gage is 1,402.52 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to constant changing owing to flat slopes, wind action, aquatic growth, beaver activity, and ice effect. Remarks.--Flow regulated since spring of 1936 by Fish and Wildlife service dams on Souris, Des Lacs and Wintering Rivers, and Willow Creek (combined capacity, about 243,000 acre-ft). Diversion for irrigation of about 7,600 acres at Eaton Dam since 1937. This station is one of the international gaging stations maintained by the United States under agreement with of the international gaging stations maintained by the United States under agreement with Canada. Only annual peaks are shown. Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--------------------------|-------------------------|---------------------|---------------|--|--------------------------|-------------------------|--------------------| | 1930 | Mar. 31,
Apr. 1, 2, 1930 | 6.98 | | 1,130 | 1936
1937 | Apr. 14, 1936
Apr. 11, 1937 | 1.90 | | 139
9.0 | | 1931 | Apr. 2, 1931 | 2.48 | -1.52 | | 1938
1939 | June 18, 1938
Mar. 31, 1939 | | -3.22 | | | 1932 | Apr. 6, 7, 1931
Apr. 6, 1932 | | -1.8 | 118 | 1940 | June 16, 1939
Oct. 23, 25-28,1939
Aug. 5, 1940 | 4.40
4.24
4.35 | | 27.5
29 | | 1933 | May 4, 1932
Apr. 17-21, 1933
Apr. 7, 1934 | 3.06
47.25
6.02 | |
148
1,130
524 | 1941 | Aug. 5, 1940
June 12, 1941
Sept. 8, 1941 | 4.24
4.92 | | 36 | | 1934
1935 | July 7-9, 1935 | 67.06 | | 279 | | Depu. 0, 1341 | 7.32 | | _ | *Occurred on Apr. 19, 1933. bOccurred on July 9, 1935. ## (44) Souris River near Westhope, N. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | . Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|----------------------------|--------------------------|-------------------------|--------------------| | 1942 | Apr. 10, 1942
Apr. 21, 1942 | 8.96
7.94 | | 1,100 | 1949
1950 | May 17, 1950 | d16.9
11.77 | | 6,400
2,650 | | 1943 | May 6, 1943
May 22,23, 1943 | 11.89 | | °2,240 | | May 23, 1950 | 12.31 | | - | | 1944 | July 9, 10, 1944 | - | | °2,000 | 1951 | Apr. 29, 1951, | | ł | | | 1945 | Mar. 31, 1945 | - | <u>'</u> | °1,040 | | May 1, 1951
May 8, 1951 | 13.98 | | 3,100 | | 1946 | Apr. 4, 1946 | 8.04 | -1.27 | - | | Apr. 24,26,27, 1952 | 6.89 | l | 1,420 | | | Apr. 8-13, 1946 | - | | ¢600 | 1953 | Aug. 13, 1953 | 9.46 | İ | 1,550 | | 1947 | Apr. 19-20, 1947 | - | } | °1,800 | 1954 | July 13, 1954 | 10.25 | 1 | 1,780 | | | Apr. 21, 1947 | 11.37 | | - | | July 17, 1954 | 10.52 | l | - | | 1948 | May 1948 | 13.63 | - | - 1 | 1955 | Apr. 14, 1955 | 13.82 | l | 3,500 | | | Apr. 26, 1948 | - | l | ¢2,900 | l | | L | | L | ^{&#}x27;Maximum daily discharge. dOccurred two days later. ## MINNESOTA RIVER BASIN ## (45) Little Minnesota River near Peever, S. Dak. Location. -- Lat 45°36'05", long 96°52'18", in SW sec. 13, T. 125 N., R. 50 W., on right bank 2 miles northwest of town of Browns Valley, Minn., 3 miles upstream from proposed Lake Traverse diversion, 5.3 miles northeast of Peever, S. Dak., 7 miles downstream from Jorgenson River, and 8 miles upstream from Big Stone Lake. rainage area .-- 447 sq mi. age.--Nonrecording gage October 1939 to Aug. 27, 1940; recording gage thereafter. Oct. 1, 1939, to Mar. 20, 1940, at site 4½ miles downstream at different datum. Mar. 21 to Apr. 12, 1940, at site 100 ft downstream at present datum, and Apr. 13 to Aug. 27, 1940, at present site and datum. Altitude of present gage is 1,000 ft (from topographic map). Stage-discharge relation.--Defined by current-meter measurements below 3,500 cfs. Fairly stable except for small shifts due to accumulation of debris on control. Bankfull stage .-- 11 ft. Remarks .-- Base for partial-duration series, 450 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-------------------------------|--|--------------------------|-------------------------|-----------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1940 | Mar. 30, 1940 | 5.65 | -1.00 | 442 | 1946 | Mar. 20, 1946
Mar. 21, 1946 | 7.58
6.35 | -1.4 | 1,040 | | 19 41
19 4 2 | June 23, 1941
May 2, 1942 | 5.72 | | 714
1,750 | 1947 | Apr. 5, 1947
Apr. 11, 1947 | 8.25 | | 1,870 | | | May 14, 1942
May 18, 1942 | 9.39 | | 2,650
990 | 1948 | Mar. 24, 1948
Apr. 5, 1948 | | -1.65 | | | 1 | June 7, 1942
June 12, 1942 | 9.80
5.55 | | 2,960
672 | 1949 | Mar. 5, 1949
Apr. 2, 1949 | 5.64
4.69 | -2.8 | 395 | | 1943 | Mar. 25, 1943
Mar. 30, 1943
June 3, 1943 | 13.35
10.57
5.20 | | 4,320
3,660
605 | 1950 | Apr. 1, 1950
Apr. 8, 1950 | (a) | | - | | 1944 | June 15, 1943
Apr. 6, 1944 | 4.87 | -2.4 | 500
- | 1951 | Apr. 4, 1951
Apr. 4, 1951 | 7.10 | 70 | 1,320 | | | Apr. 7, 1944
'May 4, 1944 | 4.81 | | 486
515 | 1952
1953 | Apr. 8, 1952
Mar. 18, 1953 | 12.16 | -2.61 | 4,730 | | 1945 | July 18, 1944
Mar. 13, 1945 | | -2.9 | 472
- | 1954 | June 16, 1953
May 27, 1954 | 5.57
8.55 | 1 | 818
2,300 | | | Mar. 17, 1945
June 1, 1945 | 6.42 | | 1,040
1,120 | 1955 | May 31, 1954
Mar. 31, 1955 | 7.48
4.56 | -1.37 | 1,710 | | | Aug. 17, 1945 | 4.71 | | 457 | 1 | Apr. 2, 1955 | 3.95 | 40 | 156 | Backwater from ice, discharge unknown. ^{*}Occurred Apr. 27, 1952. #### MINNESOTA RIVER BASTN ## (46) Whetstone River near Big Stone City, S. Dak. Location.--Lat 45°17', long 96°29', in sec. 18, T. 121 N., R. 46 W., on right bank 20 ft down-stream from highway bridge, 1½ miles west of Big Stone City and 2 miles upstream from Big Stone Lake. Drainage area. --389 sq mi. Gage. --Nonrecording gage prior to May 4, 1939; recording gage thereafter. Mar. 16, 1910, to Nov. 16, 1912, at site 2 miles downstream at different datum. Mar. 18, 1931, to May 3, 1939, at site 20 ft upstream at present datum. May 4, 1939, to Nov. 8, 1952, at site 80 ft down stream at present datum. Datum of present gage is 996.96 ft above mean sea level, adjustment of 1912. Stage-discharge relation .-- Defined by current-meter measurements below 3,000 cfs. Bankfull stage .-- 10 ft. Historical data .-- Maximum stage known, about 26 ft in June 1919, present site and datum, from information by local residents. Remarks.--Base for partial-duration series, 200 cfs. Only annual peaks are shown prior to Oct. 1, 1940. | | | | · | | T | | | | | |----------------------|--|-------------------------------|-------------------------|----------------------------------|---------------|--|------------------------------|-------------------------|-----------------------------| | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | | 1910 | Mar. 8, 1910 | 11.6 | | 2,070 | 1945 | Mar. 12, 1945 | 7.07 | | 990 | | 1911
1912 | Mar. 19, 1911
Apr. 15, 1912 | 1.85
5.2 | | 52
507 | | May 24, 1945
June 2, 1945
June 12, 1945 | 4.28
9.87
4.54 | | 299
2,770
4 08 | | 1931
1932
1933 | May 28, 1931
Mar. 1, 1932
Mar. 2, 1933. | | -1.6
-1.6 | 1,320
244
- | 1946 | Mar. 15, 1946
Mar. 22, 1946
Apr. 6, 1946 | 7.94
7.28
3.78 | -1.74
60 | | | 1934 | June 6, 1933
Mar. 19, 1934 | | -2.3 | 45
- | 1047 | June 27, 1946
July 20. 1946 | 3.90
4.43 | | 263
408 | | 1935 | June 9, 1934
Mar. 5, 1935
June 18, 1935 | 3.32
7.65
4.6 | -3.5 | 90
-
391 | 1947 | Apr. 5, 1947
Apr. 11, 1947
Apr. 18, 1947 | 13.95
5.58 | -1.25 | 5,500
74 2 | | 1936 | Mar. 10, 1936
Mar. 22, 1936 | 5.96
5.18 | -2.2
5 | 422 | 1948 | Apr. 25, 1947
Mar. 25, 1948
Mar. 30, 1948 | 4.97
10.87
5.79 | | 524
3,370
815 | | 1937
1938
1939 | May 21, 1937
Mar. 14, 1938
Mar. 23, 1939 | 10.10
6.00
8.70 | -1.80
-1.10 | 2,900
234
1,500 | | Apr. 5, 1948
June 24, 1948
July 20, 1948 | 4.67
3.83
4.89 | | 434
238
508 | | 1940 | Mar. 30, 1940
Mar. 31, 1940 | 7.95 | -1.80
-1.29 | 1,040 | 1949 | July 22, 1948
Mar. 5, 1949
Mar. 29, 1949 | 4.98
6.71
4.75 | -4.4
50 | 539
-
332 | | 1941 | Mar. 12, 1941
Apr. 10, 1941 | 5.05
4.24
4.21 | -1.8 | -
2 44
2 3 6 | 1950 | July 9, 1949
Mar. 27, 1950 | 4.31
9.49 | -3.74 | 344
796 | | 1942 | Apr. 21, 1941
Apr. 27, 1942
Apr. 30, 1942 | 4.25 | | 246
405 | 1051 | Apr. 1, 1950
Apr. 16, 1950 | 7.35
5.70 | 43 | 1,250
778 | | | May 2, 1942
May 14, 1942
May 18, 1942
June 1, 1942 | 7.68
11.03
7.26
7.54 | | 1,440
3,390
1,250
1,340 | 1951 | Apr. 4, 1951
Apr. 4, 1951
Apr. 15, 1951
June 4, 1951 | | -3.00
-2.62 | 1,100
211
227 | | | June 7, 1942
June 12, 1942
June 27, 1942 | 11.50
5.89
4.72 | | 3,740
693
331 | 1952 | Apr. 4, 1952
Apr. 8, 1952
Apr. 14, 1952 | 12.07
13.64
7.20 | | 4,530
5,710
1,400 | | 1943 | Sept. 2, 1942
Feb. 23, 1943
Mar. 25, 1943
Mar. 30, 1943 | 4.76
8.92
13.50
9.67 | -2.92 | 344
728
5,140
2,650 | 1953 | June 29, 1952
Mar. 19, 1953
Mar. 20, 1953
Apr. 22, 1953 | 6.75
6.94
6.24
3.71 | | 1,200
-
238
212 | | | June 2, 1943
June 13, 1943
June 15, 1943 | 9.81
5.86
5.91 | | 2,710
834
852 | 1954 | May 2, 1953
June 24, 1953
Apr. 7, 1954 | 4.73
6.56
3.82 | 10 | 457
1,110
214 | | 1944 | Mar. 25, 1944
Apr. 7, 1944
Apr. 16, 1944 | | -2.31
56 | 796
454
320 | | Apr. 28, 1954
May 6, 1954
May 31, 1954 | 4.64
3.68
6.13 | 10 | 432
206
962 | | | Apr. 25, 1944
May 4, 1944
June 2, 1944 | 5.84
6.28
6.31 | | 831
1,010
1,010 | 19 5 5 | June 7, 1954
Mar. 11, 1955
Mar. 12, 1955 | 10.46 | -2.18
-1.52 | 3,330
570 | | | June 5, 1944
June 14, 1944
July 18, 1944 | 5.62
4.23
5.78 | | 736
287
812 | | | | | | #### MISSOURI RIVER MAIN STEM ## (47) Missouri River near Williston, N. Dak. Location.--Lat 48°07', long 103°44', in sec. 31, T. 154 N., R. 101 W., on left bank 10 ft downstream from Lewis and Clark Highway bridge, 5 miles southwest of Williston, 25 miles downstream from Yellowstone River, and at mile 1,650.2. Drainage area. --164,500 sq mi, approximately. Gage. --Recording gage. Datum of gage is 1,830.20 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements below 120,000 cfs; subject to changes owing to channel shifting and ice effect. Bankfull stage .-- 20 ft. Historical data .-- Maximum stage known, about 28 ft in April 1912, from information by
local residents. Remarks .-- Many diversions above station for irrigation. Flow regulated by Fort Peck Reservoir (usable capacity, 18,800,000 acre-ft), since 1937. Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|-------------------------|--------------------|---------------|------------------------|--------------------------|-------------------------|---------------------| | 1929 | Mar. 22, 1929 | 16.4 | a-10 | - | 1942 | Mar. 13, 1942 | 9.70 | -3.3 | - | | | June 8, 1929 | 10.8 | | 109,000 | | June 13, 1942 | 9.45 | | 69,500 | | 1930 | Apr. 4, 1930 | 18.6 | -1.5 | | 1943 | Mar. 28, 1943 | 19.78 | -8.5 | | | | Apr. 4, 1930 | 18.0 | | 231,000 | | Mar. 30, 1943 | 17.26 | | 204,000 | | | | | | | 1944 | Mar. 24, 1944 | | -7.1 | - | | 1931 | June 13, 1931 | 7.75 | | 52,000 | | June 22, 1944 | 11.69 | | 121,000 | | 1932 | Apr. 1, 1932 | 11.08 | -5.4 | | 1945 | Mar. 19-20, 1945 | 10.26 | -3.0 | | | | June 29, 1932 | 10.93 | l | 99,200 | | June 29, 19 4 5 | 8.90 | į | 70,800 | | 1933 | Mar. 17, 1933 | 11.94 | -4.5 | | 2010 | 7 . 35 3040 | | ĺ | | | | June 21, 1933 | 10.78 | 1 | 92,400 | 1946 | June 15, 1946 | 7.92 | ١ | 53,300 | | 1934 | Mar. 16, 1934 | 10.28 | -1.2 | | 1947 | Mar. 23, 1947 | | -1.1 | - | | 1935 | Mar. 27, 1935 | 10.50 | -4.3 | | 1 | Mar. 24, 1947 | 18.01 | 4 | 210,000 | | | June 19, 1935 | 9.59 | | 84,100 | 1948 | Mar. 26, 1948 | 12.00 | -5.6 | | | | | | | | | June 10, 1948 | 9.54 | | 78,300 | | 1936 | Mar. 9, 1936 | 18.20 | -9.0 | | 1949 | Mar. 26, 1949 | 13.29 | -6.8 | | | _ | June 6, 1936 | 9.13 | | 62,500 | | June 15, 1949 | | | 649,700 | | 1937 | April 1937 | 10.65 | -3.5 | | 1950 | Apr. 6, 1950 | 11.97 | -4.4 | | | | June 16, 1937 | 10.27 | 1 | 88,300 | 1 | Apr. 17, 1950 | 11.08 | | 110,000 | | 1938 | Mar. 14, 1938 | 18.22 | -8.0 | | | | | _ | İ | | | July 6, 1938 | 11.41 | 1 | 106,000 | 1951 | Apr. 8, 1951 | 16.76 | -7 | | | 1939 | Mar. 24, 1939 | 15.28 | -5.5 | l | 1 | Apr. 8, 1951 | 12.5 | | 140,000 | | | Mar. 26, 1939 | 14.05 | ł | 152,000 | 1952 | Apr. 1, 1952 | | -2.16 | 170,000 | | 1940 | Apr. 8, 1940 | 8.48 | -3.8 | | 1953 | Apr. 3, 1953 | 9.93 | -5.0 | | | | June 10, 1940 | 7.74 | 1 | 45,200 | | June 19, 1953 | 9.14 | ١. | 73,400 | | | | | | | 1954 | Apr. 8, 1954 | 10.17 | 4 | 470,000 | | 1941 | Apr. 1, 1941 | 13,74 | -7.5 | | 1955 | Apr. 3, 1955 | 10.30 | 6 | ² 70,000 | | | Sept. 9, 1941 | 7.34 | | 47,100 | 1 | | 1 | | | ## 'LITTLE MUDDY CREEK BASIN (48) Little Muddy Creek near Williston, N. Dak. (Published as "Little Muddy River" prior to 1946) Location.--Lat 48°12', long 103°36', on line between sec. 31, T. 155 N., R. 100 W., and sec. 6, T. 154 N., R. 100 W., on upstream side of highway bridge, 2.5 miles downstream from Camp Creek, 4 miles northeast of Williston, and 6 miles upstream from mouth. Drainage area. -- 920 sq mi, approximately, of which 100 sq mi is probably noncontributing. Gage. -- Nonrecording gage. 1904-09 at site 2½ miles upstream, above Camp Creek, at different datum. 1932-33 at site half a mile upstream at different datum. Altitude of present gage is 1,850 ft (by interpolation between known altitudes along river channel). Stage-discharge relation. -- Defined by current-meter measurements below 900 cfs for the 1904-9 site, below 330 cfs for the 1932-33 site, and below 2,300 cfs for the 1946-54 site; subject to change owing to ice effect and aquatic growth. Bankfull stage .-- 13 ft, present site and datum. Historical data. -- A stage of about 13 ft, present site and datum, was reached in 1904 and a stage of approximately 12 ft, present site and datum, was reached in years 1911, 1916, 1925, 1929, and 1935. Remarks.--Some regulation by Lake Zahl, Fish and Wildlife Reservoir. The station was discontinued in October 1954 and a new station was established $6\frac{1}{2}$ miles upstream. The records are not equivalent. The 1955 maximum discharge for the old site was computed by multiplying the maximum discharge for the new site by a factor of 0.97. Only annual peaks are shown. b Daily mean discharge. #### LITTLE MUDDY CREEK BASIN ## (48) Little Muddy Creek near Williston, N. Dak .-- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|---|--------------------------|-------------------------|-----------------------------|--------------------------------------|---|--------------------------------|-------------------------|---| | 1906
1907
1908 | June 7, 1906
Apr. 17, 1907
Apr. 5, 1908 | 7.0
6.2
6.8 | | 1,800
1,310
1,670 | 1949 | Mar. 28, 1949
Mar. 28,
Apr. 3, 1949 | 12.0 | -3.0 | 1,300 | | 1933 | Mar. 8-10, 1933 | 11.54 | -1.74 | 798 | 1950 | Apr. 7, 1950 | 11.36 | -2.3 | 1,330 | | 1947
1948 | Mar. 23, 1947
Mar. 23, 1948 | 13.8
12.6 | 7
-1.6 | ⁴ 2,500
1,950 | 1951
1952
1953
1954
1955 | Apr. 4, 1951
Apr. 6, 1952
June 24, 1953
Feb. 10, 1954
Mar. 30, 1955 | 11.92
12.52
13.0
9.85 | | 2,330
2,590
2,820
1,200
3,640 | About. ## LITTLE MISSOURI RIVER BASIN ## (49) Little Missouri River near Alzada, Mont. Location.--Lat 45°05', long 104°24', in NE1SW1 sec. 6, T. 9 S., R. 60 E., on right bank 1.9 miles downstream from Thompson Creek and 4 miles north of Alzada. Drainage area.--780 sq mi, approximately. Gage.--Nonrecording gage prior to June 14, 1947; recording gage thereafter. Datum of gage is 3,367 ft above mean sea level (river-profile survey). Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to channel changes and ice effect. Bankfull stage. -- 12 ft. Remarks. -- Several diversions of floodwaters for irrigation of hay meadows above station. Some storage in coulees. Base for partial-duration series, 1,100 cfs. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--------------------|--------------------------|--------------------|---------------|-----------------------|--------------------------|--------------------| | 1912 | Apr. 6, 1912 | 15.3 | 4,550 | 1922 | Mar. 19, 1922 | 8.7 | 1,630 | | | Apr. 21, 1912 | 10.2 | 2,230 | | Apr. 8, 1922 | 9.94 | 2,000 | | i | May 8, 1912 | 10.5 | 2,320 | | Apr. 15, 1922 | 7.8 | 1,390 | | - 1 | July 6, 1912 | 7.1 | 1,300 | | May 14, 1922 | - | (4) | | | Aug. 5, 1912 | 7.7 | 1,480 | l l | J une 10, 1922 | 13.2 | 3,350 | | 1913 | Mar. 10, 1913 | 10.0 | 2,170 | | June 16, 1922 | 14.7 | 4,100 | | | Apr. 1, 1913 | 14.7 | 4,250 | 1 | July 23, 1922 | 6.9 | 1,140 | | | Sept.18, 1913 | 11.8 | 2,830 | 1923 | Mar. 30, 1923 | 7.32 | 1,260 | | 1914 | July 30, 1914 | 11.2 | 2,590 | | June 10, 1923 | 7.5 | 1,310 | | | Aug. 3, 1914 | 11.33 | 2,630 | | July 25, 1923 | 8.0 | 1,440 | | 1915 | Mar. 29, 1915 | 7.5 | 1,420 |] | Aug. 11, 1923 | 8.2 | 1,490 | | | Apr. 7, 1915 | 7.6 | 1,450 | | Aug. 16, 1923 | 12.4 | 2,960 | | | June 13, 1915 | 13.4 | 3,600 | H | Sept.30, 1923 | 14.68 | 4,090 | | | June 22, 1915 | 9.0 | 1,710 | 1924 | Oct. 12, 1923 | 8.6 | 1,600 | | | July 7, 1915 | 9.1 | 1,740 | | Mar. 2, 1924 | 7.9 | 1,420 | | | Aug. 4, 1915 | 9.5 | 1,860 | 1 | Apr. 8, 1924 | 15.28 | 4,420 | | | | | , i | 1925 | Feb. 6, 1925 | 8.8 | 1,660 | | 1916 | Feb. 21. 1916 | _ | (a) | 11 | Feb. 25, 1925 | 7.3 | 1,250 | | | Mar. 12, 1916 | 8.18 | 1,490 | li | Mar. 8, 1925 | 10.3 | 2,120 | | 1917 | Mar. 31, 1917 | 9.23 | 1,780 | l. | Mar. 25, 1925 | 7.05 | 1,180 | | | Apr. 11, 1917 | 13.18 | 3,250 | il | June 3, 1925 | 9.80 | 1,950 | | 1918 | Mar. 15, 1918 | 11.97 | 2,770 | | June 9, 1925 | 8,42 | 1,550 | | | Mar. 19, 1918 | 8.3 | 1,520 | ll . | June 17, 1925 | 15.5 | 4,540 | | | July 17, 1918 | 7.4 | 1,280 | l | | | | | 1919 | July 30, 1919 | 7.70 | 1,360 | 1929 | Mar. 12, 1929 | 9.92 | 1,990 | | 1920 | March 1920 | - | (a) | } } | Mar. 23, 1929 | 11.3 | 2,500 | | | May 12, 1920 | - | (a) | 11 | Mar. 31, 1929 | 13.0 | 3,250 | | | June 7, 1920 | 8.3 | 1,520 | [] | Apr. 7, 1929 | 13.1 | 3,400 | | | June 20, 1920 | 8.6 | 1,600 | | May 30, 1929 | 14.50 | 4,000 | | | July 2, 1920 | 7.9 | 1,420 | 11 | June 3, 1929 | 9.0 | 1,710 | | | - | 1 | , | 1930 | Feb. 23, 1930 | 10.38 | 2,150 | | 1921 | June 29, 1921 | 6.07 | 915 | li | June 3, 1930 | 7.4 | 1,280 | | cre | sts of unknown mag | nitude, be | lieved to hav | ve exceed | ed 1,100 cfs, occu | rred on th | is date. | #### LITTLE MISSOURI RIVER BASIN ## (49) Little Missouri River near Alzada, Mont .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|-------------------------------|--------------------------|--------------------|---------------|------------------------------|--------------------------|--------------------| | 1931
1932 | May 28, 1931
Feb. 27, 1932 | 3.43
7.5 | 164
1,310 | 1944 | Apr. 4, 1944
May 20, 1944 | - | (a)
(a) | | 1332 | Apr. 24, 1932 | 14.9 | 4,210 | 1 | June 6, 1944 | | \ a\ | | | June 27, 1932 | 8.00 | 1,440 | 1 | June 18, 1944 | _ | \ a\ | | | 1 | 3.00 | 2, | 1 i | June 24, 1944 | 13.0 | 3,040 | | 1935 | July 22, 1935 | 6.79 | 1,080 | 1945 | Mar. 14, 1945 | - | 1,100 | | 1936 | Mar. 7, 1936 | 7.28 | 1,310 | 1946 | May 24, 1946 | 13.1 | 3,080 | | 1937 | June 6, 1937 | 8.4 | 1,550 | 1 | June 14, 1946 | 12.3 | 2,720 | | | June 14, 1937 |
12.05 | 2,800 | 1947 | Mar. 22, 1947 | _ | (a) | | | July 17, 1937 | 9.70 | 1,920 | | June 23, 1947 | 14.42 | 2,850 | | | July 20, 1937 | 7.3 | 1,250 | 1948 | Mar. 27, 1948 | 9.82 | 1,200 | | 1938 | May 31, 1938 | 5.55 | 794 | | June 18, 1948 | 16.08 | 3,690 | | 1939 | Mar. 24, 1939 | 7.9 | 1,420 | 1949 | Mar. 7, 1949 | - | (a) | | 1940 | Aug. 19, 1940 | 9.6 | 1,600 | 3050 | Mar. 22, 1949 | 12.85 | 2,230 | | 1041 | A 14 1041 | 11 7 | 2 400 | 1950 | Apr. 4, 1950 | 10.94 | 1,550 | | 1941 | Apr. 14, 1941 | 11.7
10.5 | 2,460
1,980 | 1 | Apr. 12, 1950 | 11.82 | 1,860 | | | June 2, 1941
June 11, 1941 | 12.54 | 2,820 | | May 10, 1950 | 10.46 | 1,380 | | 1942 | May 15, 1942 | 7.9 | 1,140 | 1951 | June 17, 1951 | 5.89 | 490 | | TOTE | May 18, 1942 | 10.0 | 1,800 | 1952 | Apr. 1, 1952 | 10.51 | 1,400 | | | June 6, 1942 | 12.90 | 3,000 | 1953 | May 29, 1953 | 11.34 | | | 1943 | About Feb. 19,1943 | | (4) | -555 | June 18, 1953 | 10.74 | 1,630
1,590 | | | Mar. 27, 1943 | 11.81 | 2,500 | 1954 | Apr. 6, 1954 | 8.28 | 792 | | | June 28, 1948 | 10.0 | 1,800 | 1955 | Apr. 13, 1955 | 9.12 | 1,270 | | | | • | | | May 19, 1955 | 11.23 | 1,780 | ^{*}Crests of unknown magnitude, believed to have exceeded 1,100 cfs, occurred on this date. ## (50) Little Beaver Creek near Marmarth, N. Dak. Location.--Lat 46°16', long 103°58', in NE¹/₄ sec. 7, T. 132 N., R. 106 W., on left bank 150 ft upstream from concreted ford, three-quarters of a mile downstream from Corral Creek, 3 miles southwest of Marmarth, and 5 miles upstream from mouth. Drainage area.--615 sq mi, approximately. Gage.-Nonrecording gage prior to June 28, 1951; recording gage thereafter. Prior to Mar. 15, 1941, at site half a mile upstream at datum 0.57 ft higher. Mar. 15, 1941, to May 20, 1947, at present site and datum. May 21, 1947, to June 27, 1951, at site half a mile upstream at present datum. Altitude of present gage is 2,739 ft (by barometer). Gage heights given herein adjusted to present site and datum. Stage-discharge relation.--Defined by current-meter measurements below 4,500 cfs and extended to 12,700 cfs on basis of slope-area measurement; subject to changes owing to channel shifting and ice effect. and ice effect. Bankfull stage .-- 11 ft. Remarks .-- Base for partial-duration series, 2,000 cfs. Only annual peaks are shown prior to Oct. 1, 1947. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-------------------------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1939
1940 | July 6, 1939
Aug. 9, 1940 | 10.0 | | 5,500
1,130 | 1946 | July 8, 1946 | 8.20 | | 3,700 | | 1941 | June 10. 1941 | 6.56 | | 2,670 | 1948 | Mar. 14, 1948
June 4. 1948 | 8.7 | -2.95 | | | 1942 | May 30, 1942 | 6.11 | | 2,440 | | June 14, 1948 | 11.0 | | 4,200
6,700 | | 1943 | Feb. 20, 1943
Mar. 24, 1943 | 9.3
8.40 | -1.6 | 4,000 | 1 | June 17, 1948
June 27, 1948 | 7.2
6.5 | | 3,100
2,600 | | 19 44
19 4 5 | June 22, 1944
Mar. 15, 1945 | 12.5 | -1.0 | 9,260
2,700 | 1949 | Aug. 9, 1948
Mar. 23, 1949 | 7.8 | 65 | 3,500
3,300 | #### LITTLE MISSOURI RIVER BASIN #### (50) Little Beaver Creek near Marmarth. N. Dak .-- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|--|--------------------------|-------------------------|--------------------------| | 1950 | Apr. 3, 1950
Apr. 7, 1950 | 8.8
9.1 | -2.5 | 2,500
4,600 | 1952
1953 | Apr. 6, 1952
June 15, 1953
June 20, 1953 | 13.9
6.51
6.56 | | 12,700
2,130
2,170 | | 195 1 | Sept. 3, 1951
Sept. 4, 1951 | 6.21
5.88 | | 2,230
2,040 | 1954
1955 | Sept. 6, 1954
June 27, 1955 | 9.49 | | 4,820
2,990 | ## (51) Little Missouri River at Marmarth, N. Dak. Location.--Lat 46°18', long 103°54', in SEt sec. 30, T. 133 N., R. 105 W., on upstream side of highway bridge in Marmarth, 12 miles downstream from Little Beaver Creek. Drainage area. -4,570 sq mi, approximately. Gage. -Nonrecording gage. Prior to June 23, 1950, on former highway bridge 75 ft downstream at same datum. Datum of gage is 2,686.32 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 25,000 cfs. Bankfull stage .-- 18 ft. Historical data .-- According to local residents, the greatest known flood occurred in June 1907 (stage unknown). Remarks .-- Only annual peaks are shown. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |--------------------------------------|---|--------------------------------------|-------------------------|--|--------------------------------------|---|--|-------------------------|--| | 1939
1940
1941
1942
1943 | July 7, 1939
July 28, 1940
June 11, 1941
May 30, 1942
Feb. 20, 1943 | 9.70
9.77
11.1
7.21
19.5 | | 7,710
7,710
9,990
4,160
36,000 | 1946
1947
1948
1949
1950 | June 23, 1946
Mar. 23, 1947
Mar. 15, 1948
Mar. 24, 1949
Apr. 7, 1950 | 11.00
21.7
13.49
11.2
14.2 | l | 10,800
45,000
15,000
11,700
18,500 | | 1944
1945 | Apr. 5, 1944
Mar. 13, 1945 | 17.80
11.35 | | 29,600
10,400 | 1951
1952
1953
1954
1955 | July 29, 1951
Mar. 31, 1952
June 19, 1953
Sept. 6, 1954
June 27, 1955 | 8.05
23.4
10.44
6.25
5.80 | -2.65 | 4,940
41,300
10,000
3,400
2,550 | ## (52) Little Missouri River at Medora, N. Dak. Location. -- Lat 46°55', long 103°32', in NE 1/4 sec. 27, T. 140 N., R. 102 W., on left bank 600 ft downstream from bridge on U. S. Highway 10, a quarter of a mile northwest of Medora, and 1 mile upstream from Andrews Creek. mile upstream from Andrews Creek. Drainage area. --6,190 sq mi, approximately. Gage. --Nonrecording gage prior to Aug. 23, 1951; recording gage thereafter. May 12, 1903, to 1916, nonrecording gages used interchangeably at sites 950 ft and 750 ft upstream from present site at datum about 1 ft lower than present datum. Oct. 11, 1921, to Sept. 30, 1924, at site 600 ft upstream from present site at datum about 1 ft lower than present datum. Aug. 31, 1928, to Sept. 30, 1934, at site 600 ft upstream from present site and within 0.2 ft of present datum. Oct. 1, 1945, to Aug. 22, 1951, at site 600 ft upstream from present site and at present datum. Datum of present gage is 2,246.75 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements below 43,000 cfs; subject to changes owing to channel shifting and ice effect. changes owing to channel shifting and ice effect. Bankfull stage .-- 15 ft. Historical data .-- Flood in 1913 reached a stage of 15-18 ft, present datum, from information by local residents. Remarks.--Records for the period 1909-12, 1914-16 were computed using the gage-height record published by the U. S. Weather Bureau and an open-water rating based on one discharge measurement made in 1912 and ratings used for the period 1903-8. Base for partial-duration series, 3,000 cfs. Only annual peaks are shown prior to Oct. 1, 1945. #### LITTLE MISSOURI RIVER BASIN ## (52) Little Missouri River at Medora, N. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |--|--|---|-------------------------|--|----------------------|---|---|---------------------------|--| | 1904
1905
1906
1907
1908
1909
1910 | June 9, 1904
July 2, 1905
June 8, 1906
June 24, 1907
June 6, 1908
May 31, 1909
Mar. 16, 1910 | 11.2
10.2
12.0
16.0
10.7
11.5
9.5 | | 11,600
8,500
13,900
29,000
10,800
12,400
7,550 | 1947 | Feb. 18, 1947 Feb. 23, 24, 1947 Mar. 23, 1947 Apr. 12, 1947 June 24, 1947 Feb. 19, 1948 Mar. 16, 1948 Mar. 20, 1948 | 9.7
20.5
8.4
8.73
8.5
8.7 | -4.7
8
6 | 5,500
65,000
8,910
9,340
6,700
7,600
7,900 | | 1911
1912
1914
1915
1916 | May 17, 1911
July 8, 1912
Apr. 3, 1914
June 16, 1915
Mar. 16, 1916 | 8.6
8.7
6.3
14.1
9.1 | | 5,540
5,750
1,850
24,700
6,630 | 19 4 9 | Mar. 23, 1948 June 7, 1948 June 19, 1948 June 23, 1948 Mar. 9, 1949 Mar. 21, 1949 Mar. 27, 1949 Mar. 6, 1950 Apr. 3,
1950 | 13.5
6.0
6.1
6.1
8.1
13.0
11.2
8.1
10.5 | -1.1
-3.0 | 24,100
3,400
3,700
3,700
5,200
12,600
14,600
7,970
6,560 | | 1924
1929
1930 | Apr. 4, 1924 June 7, 1929 Feb. 25, 1930 | 13.8
17.2
8.4 | -1.5 | 18,500
38,700 | 1053 | Apr. 8, 1950
Apr. 16, 1950
May 11, 1950 | 13.0
12.6
7.0 | | 25,600
20,800
5,610 | | 1931
1932
1933
1934 | Sept.13, 1930 June 22, 1931 Apr. 28, 1932 May 24, 1933 June 12, 1934 | 7.0
4.52
9.66
12.44
4.50 | | 1,610
12,500
20,800
1,850 | 1951
1952
1953 | Mar. 22, 1951
Mar. 22, 1951
Apr. 1, 1952
Apr. 8, 1952
Mar. 19, 1953
June 17, 1953 | 9.0
8.5
18.35
17.32
6.5
5.00 | -3.0
-1.7
-2.0
5 | 3,820
5,200
36,900
42,500
4,800
3,210 | | 1946 | May 30, 1946
June 18, 1946
June 24, 1946 | 6.18
6.4
8.75 | | 3,910
3,910
9,310 | 1954
1955 | June 21, 1953
Apr. 7, 1954
June 27, 1955 | 8.21
5.99
13.90 | | 8,820
4,320
25,620 | ### (53) Beaver Creek at Wibaux, Mont. Location. -- Lat 46°59', long 104°11', in NET sec. 12, T. 14 N., R. 59 E., on upstream side of bridge on U. S. Highway 10 at Wibaux, 12 miles upstream from Little Beaver Creek. Drainage area. -- 351 sq mi. Gage .-- Nonrecording gage. Prior to Sept. 21, 1940, at sites about 500 ft upstream at different datums. Stage-discharge relation. -- Defined by current-meter measurements below 1,800 cfs and extended above on the basis of logarithmic plotting; subject to changes owing to ice effect and channel shifting. Bankfull stage.--12 ft. Remarks.--Base for partial-duration series, 75 cfs. ## Dook stages and discharges | Peak stages and discharges | | | | | | | | | | | | | | |----------------------------|------------------------------------|--------------------------|--------------------|---------------|--------------------------------|--------------------------|---------------------------|--|--|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | | | 1929 | June 7, 1929 | - | a30,000 | 1942 | Mar. 10, 1942
Mar. 24, 1942 | 6.88 | ^a 1,400
202 | | | | | | | | 1938 | lst week in March
Apr. 26, 1938 | 7.14 | (b)
1,310 | | Apr. 4, 1942
June 7, 1942 | 8.20
10.70 | 593
1,840 | | | | | | | | | May 22, 1938
July 1, 1938 | 3.88
5.36 | 123
544 | 1943 | Feb. 22, 1943
Mar. 24, 1943 | - | 42,200
(b) | | | | | | | | 1939
1940 | Sept. 8, 1938
Mar. 21, 1939 | 6.92
10.8 | 1,070
3,780 | | June 7, 1943
June 30, 1943 | 9.60
7.94 | 1,130
3 4 2 | | | | | | | | | Apr. 24, 1940 | 4.78 | 91 | 1944 | Mar. 23, 1944
Apr. 5, 1944 | 11.0 | (b)
2,0 4 0 | | | | | | | | 1941 | Mar. 29, 1941 | 5.96 | 33 | | June 18, 1944
June 23, 1944 | 8.6
9.2 | 530
880 | | | | | | | | | | | | | Nov. 7, 1944
Nov. 13, 1944 | 8.2
8.0 | 335
250 | | | | | | | Crests of unknown magnitude, believed to have exceeded 75 cfs, occurred on this date. #### LITTLE MISSOURI RIVER BASIN ### (53) Beaver Creek at Wibaux, Mont .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|--|----------------------------------|---|--------------------------------------|--|--|---| | 1945 | Feb. 9, 1945
Mar. 13, 1945
Mar. 21, 1945
Mar. 30, 1945
June 8, 1945 | -
8.0
7.8
7.4 | (b)
(b)
281
222
123 | 19 4 8 | Mar. 15, 1948 Mar. 19, 1948 July 4, 1948 July 13, 1948 July 20, 1948 Mar. 23, 1949 | 10.0
11.5
7.6
7.2
11.7 | (b) 41,300 2,380 204 104 1,700 | | 1946 | Mar. 30, 1946
July 10, 1946
July 18, 1946 | 8.5
8.3 | (b)
480
380 | 1950 | Mar. 28, 1949
Mar. 5, 1950
Mar. 24, 1950 | 11.15 | 2,140
(b)
(b) | | 1947 | Feb. 17, 1947 Mar. 24, 1947 Apr. 11, 1947 June 24, 1947 June 27, 1947 July 17, 1947 Aug. 6, 1947 | 10.3
8.7
8.4
8.2
8.0 | (b)
1,580
585
430
360
4300 | 1951
1952
1953
1954
1955 | Apr. 8, 1950 Mar. 24, 1951 Apr. 8, 1952 June 24, 1953 Feb. 6, 1954 Apr. 7, 1954 Mar. 10, 1955 Apr. 1, 1955 Apr. 22, 1955 | 9.58
11.16
13.00
7.00
8.54
10.16
10.80
7.04
6.94 | 1,100
400
3,760
104
350
1,210
1,000
114
118 | "About. Crests of unknown magnitude, believed to have exceeded 75 cfs, occurred on this date. ## (54) Little Missouri River near Watford City, N. Dak. Location.--Lat $47^{\circ}36^{\circ}$, long $103^{\circ}16^{\circ}$, in $NW_{\frac{1}{4}}^{\frac{1}{4}}$ sec. 35, T. 148 N., R. 99 W., on left pier at down-stream side of bridge on U. S. Highway 85, $17\frac{1}{2}$ miles south of Watford City and 18 miles upstream from Cherry Creek. Drainage area. --8,490 sq mi, approximately. Gage. --Recording and nonrecording gages. Datum of gage is 1,929.03 ft above mean sea level, datum of 1929. Due to faulty intake action, most of high-water records have been based on graphs drawn through readings of wire-weight gage. Stage-discharge relation .-- Defined by current-meter measurements below 41,000 cfs and extended above on basis of float measurement at 67,000 cfs; subject to changes owing to shifting channel and ice effect. Bankfull stage. -- 20 ft. Historical data .-- Flood of Mar. 25, 1947, is the highest known flood since at least 1921. Remarks. -- Base for partial-duration series, 8,000 cfs. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|----------------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1935 | July 11, 1935 | 10.60 | | 20,500 | 1946
1947 | Feb. 24, 1946
Mar. 25, 1947 | 8.75
24.0 | -0.75 | 8,000
110,000 | | 1936 | Mar. 10, 1936 | 8.00 | l | 8,800 | 104 | Apr. 14, 1947 | 8.18 | | 9,760 | | 1937 | June 15, 1937 | 7.85 | 1 | 8,990 | 1 1 | June 23, 1947 | 8.30 | | 10.200 | | 1938 | Mar. 3, 1938 | 9.0 | -2.0 | - | 1948 | Mar. 17, 1948 | 14.6 | -5.0 | 14,300 | | i i | Mar. 15, 1938 | 9.4 | 1 | 14,600 | 1 1 | Mar. 24, 1948 | 11.56 | -1.49 | 16,000 | | | June 18, 1938 | 9.4 | į | 14,600 | 1949 | Mar. 9. 1949 | 11.36 | -2.77 | 11,000 | | ł | June 30, 1938 | 8.15 | l | 9,380 | 1 1 | Mar. 28, 1949 | 13.7 | -1.00 | 26,000 | | 1939 | Mar. 22, 1939 | 13.05 | -1.20 | 26,500 | 1950 | Mar. 6, 1950 | 9.38 | | | | 1940 | Sept.23, 1940 | 6.83 | 1 | 4,270 | 1 1 | Apr. 9, 1950 | | -2.85 | 60,000 | | l l | | l l | l | | 1 1 | Apr. 17, 1950 | 10.80 | | 18,500 | | 1941 | Mar. 20, 1941 | 8.0 | -1.5 | - | 1 | | | | 10,000 | | į. | June 11, 1941 | 9.0 | 1 | 13,000 | 1951 | Feb. 12, 1951 | 11.88 | -1.50 | 217,000 | | 1942 | Mar. 11, 1942 | 9.59 | 60 | 12,600 | | Mar. 25, 1951 | 13.94 | | | | 1943 | Mar. 25, 1943 | 18 | | - | | Mar. 27, 1951 | 13.82 | | 418,000 | | 1944 | Mar. 24, 1944 | 9.0 | -4.4 | - | 1952 | Apr. 3, 1952 | 13.92 | 0.20 | 34,100 | | i | Apr. 8, 1944 | 14.4 | • | 32,600 | 1 1 | Apr. 10, 1952 | 15.53 | | 42,200 | | i | June 10, 1944 | 8.40 | 1 | 9,140 | 1953 | Mar. 25, 1953 | | -2.0 | , | | 1 | June 18, 1944 | 8.98 | 1 | 10,400 | 1 | June 22, 1953 | 7.68 | | 7,650 | | | June 25, 1944 | 10.3 | | 14.700 | 1954 | Feb. 20, 1954 | | -4.0 | .,000 | | 1945 | Mar. 14, 1945 | 14.4 | 5 | 430,000 | 1 | June 14, 1954 | 8.37 | 0 | 10,200 | | | | 1 | 1 | | 1955 | June 28, 1955 | 9.96 | | 17,600 | aAbout. #### MISSOURI RIVER MAIN STEM ## (55) Missouri River near Elbowoods, N. Dak. Location.--Lat 47°34', long 102°12', in NE 1 NE 1 Sec. 12, T. 147 N., R. 91 W., on downstream side of right span of bridge on State Highway 8, 2 miles downstream from Little Missouri River, 2 miles west of Elbowoods, and at mile 1,504.0. Drainage area.--179,800 sq mi, approximately. Gage.--Recording gage Apr. 18, 1940, to Nov. 8, 1945; nonrecording gage at same site and datum prior to Apr. 18, 1940, and after Nov. 8, 1945. Datum of present gage is 1,716,13 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to channel shifting and ice effect. Bankfull stage.--17 ft. Remarks .-- Many diversions above the station for irrigation. Flow regulated by Fort Peck Dam (usable capacity, 18,800,000 acre-ft) since 1937. Only annual peaks are shown. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1940 | June 10, 1940 | 8.94 | | 38,900 | 1946
1947 | June 15, 1946
Mar. 26, 1947 | 10.45
23.2 | a_4 | 58,800
a260,000 | | 1941 | Apr. 10, 1941 | 9.0 | 1 | 65,000 | 1948 | | 15.14 | a_7 | | | 1942 | June 8, 1942 | 9.86 | 1 | 74,000 | 1 | June 10 or 11, 1948 | 10.2 | | 77,000 | | | June 15, 1942 | 10.12 | 1 | 74,000 | 1949 | Apr. 3, 1949 | 19.05 | | l - | | 1943 | Mar. 31, 1943 | 21.08 | 1 | - 1 | | Apr. 5, 1949 | 15.5 | | 4170,000 | |
 Mar. 31, 1943 | 20.96 | İ | 241,000 | 1950 | Apr. 10, 1950 | 17.30 | a-7.5 | | | 1944 | Apr. 5, 1944 | 17.2 | | - | | Apr. 15, 1950 | 14.93 | 1 | 161,000 | | | June 25, 1944 | 13.10 | | 116,000 | 1 | | | | | | 1945 | Mar. 20, 1945 | 12.97 | -3 | - | 1951 | Apr. 6, 1951 | 16.03 | -7 | - | | | June 30, 1945 | 9.86 | | 70,200 | H | Apr. 11, 1951 | 12.33 | ĺ | 94,000 | | | | 1 | 1 | | 1952 | Apr. 5, 1952 | 25.2 | -2 | 360,000 | | | | 1 | 1 | | 1953 | June 23, 1953 | \$10.92 | | 75,900 | aAbout. ## (56) Missouri River below Garrison Dam, N. Dak, Location. -- Lat $47^{\circ}23^{\circ}08^{\circ}$, long $101^{\circ}23^{\circ}36^{\circ}$, in NW_{4}^{1} sec. 16, T. 145 N., R. 84 W., on right bank, Location.-Lat 4/723'08", long 101'23'36", in NW sec. 16, T. 145 N., R. 84 W., on right bank 4.3 miles north of Stanton, 5 miles upstream from Knife River, 9 miles downstream from Garrison Dam, and at mile 1,445.9. Drainage area.--181,400 sq mi, approximately. Gage.--Nonrecording gage Apr. 27, 1948, to July 4, 1949, and May 1, 1951, to June 24, 1952; recording gage July 5, 1949, to Apr. 30, 1951, and after June 24, 1952. Apr. 27, 1948, to July 4, 1949, and May 1, 1951, to June 24, 1952, at site 8½ miles upstream at same datum. July 5, 1949, to Apr. 30, 1951, at site 0.6 mile upstream at same datum. Datum of present gage is at mean sea level, datum of 1929. gage is at mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; subject to frequent changes due to channel shifting and ice effect. Bankfull stage .-- 1,687 ft. Remarks. -- Flow regulated by Garrison Reservoir (capacity, 23,000,000 acre-ft) since November 1953. Only annual peaks are shown. ## Peak stages and discharges | Water | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |--------------|-------------------------------|--------------------------|-------------------------|-----------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1948
1949 | Mar. 30, 1948
Apr. 3, 1949 | 90.70
94.56 | 1 | -
20 9, 000 | 1952 | Apr. 5, 1952
Apr. 5, 1952 | 101.90 | | 348,000 | | 1950 | Apr. 16, 1950 | 87.64 | | 220,000 | 1953 | June 20, 1953
June 24, 1953 | 80.52 | | 74.400 | | 1951 | Apr. 7, 1951
Apr. 9, 1951 | 86.19
84.25 | -6.0
8 | a120,000 | 1954
1955 | Oct. 26, 1953
Feb. 25, 1955 | 78.60
78.90 | | 40,600 | | | | 1 | | | i | May 13, 1955 | 78.70 | l | 47,400 | aAbout. Note. -- Add 1,600 ft to gage heights to reduce to mean sea level. boccurred three days earlier. #### KNIFE RIVER BASIN ## (57) Knife River near Golden Valley. N. Dak. Location.--Lat 47°09', long 102°03', in SE¹/₂ sec. 34, T. 143 N., R. 90 W., on left bank 6 ft downstream from county highway bridge, 4½ miles downstream from Elm Creek, and 9 miles south of Golden Valley. Drainage area. -- 1,230 sq mi, approximately. Gage.-Nonrecording gage prior to May 1, 1946; recording gage thereafter. Datum of gage is 1,847.13 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Stage-discharge relation.--Defined by current-meter measurements below 9,000 cfs and extended above on basis of estimated velocity of flow in overflow section; subject to changes owing to shifting channel and ice effect. Bankfull stage .-- 20 ft. Historical data.--Flood of Mar. 26-27, 1943, is the highest known in the period 1903-55 according to stream-flow records for period 1903-24, and information by local residents. Remarks.--Base for partial-duration series, 1,500 cfs. Only annual peaks are shown prior to Oct. 1, 1946. #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|---------------------------------|-------------------------|----------------------------------|------------------------------|---|--------------------------|-------------------------|--------------------------------| | 1943 | Mar. 26-27, 1943 | 26.7 | | 11,500 | 1949 | Apr. 4, 1949 | 22.9 | -1.0 | 6,400 | | 1944 | Apr. 2, 1944 | 18.75 | | 4,460 | 1950 | Mar. 26, 1950 | | -4.3 | 1,700 | | 1947 | Feb. 17, 1947
Mar. 23, 1947 | 14.85
20.08 | | 1,600
3,500 | | Apr. 8, 1950
Apr. 16, 1950 | 26.37 | -3.5 | 1,900 | | | Apr. 12, 1947
June 24, 1947 | 12.38 | | 1,700
6,020 | 1951 | Mar. 28, 1951
Apr. 4, 1951 | 25.67 | -2.6 | 7,200
3.020 | | 1948 | Mar. 20, 1948
Mar. 23, 1948
Mar. 30, 1948
June 5, 1948 | 16.77
19.0
12.00
14.50 | 4 | 3,000
4,370
1,640
2,420 | 1952
1953
1954
1955 | Apr. 7, 1952
June 4, 1953
Apr. 7, 1954
Mar. 13, 1955 | 25.63
12.49
17.60 | 52
-1.1 | 9,740
1,510
3,320
750 | About. ## (58) Spring Creek at Zap, N. Dak. Location.--Lat 47°17', long 101°55', in SW 2 sec. 14, T. 144 N., R. 89 W., on right bank 250 ft downstream from Northern Pacific Railroad bridge in Zap and 9 miles upstream from mouth. Drainage area. --545 sq mi, approximately. Gage.-Nonrecording gage prior to Oct. 1, 1947; recording gage thereafter. Prior to Oct. 1, 1945, at site 250 ft upstream at datum about 7 ft lower. Oct. 1, 1945, to Sept. 30, 1947, at site 250 ft upstream at datum 1.12 ft higher than present datum. Datum of present gage is 1,819.39 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Gage heights given herein for the period 1947-55 are converted to present site and datum. Stage-discharge relation. -- Defined by current-meter measurements below 55 cfs in 1924 and defined by current-meter measurements below 5,900 cfs for the period 1945 to 1955; subject to changes owing to channel shifting and ice effect. Bankfull stage. -- 14 ft. Historical data. -- Maximum stage known occurred in about 1902, from ice jam. Floods of February 1913 and March 1943 reached stages of about 20 and 19.5 ft respectively, according to local residents. Remarks.--Flow regulated by Ilo Lake (capacity, 7,130 acre-ft). Effect of this regulation on flood peaks is minor. Base for partial-duration series, 1,000 cfs. Only annual peaks are shown prior to Oct. 1, 1947. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|---------------------------------|-------------------------|----------------------------------|------------------------------|--|---------------------------------|-------------------------|--------------------------------| | 1924 | June 27, 1924 | 16.3 | | 878 | 1950 | Mar. 25, 1950
Apr. 17, 1950 | 12.35
18.80 | | 1,600
4,5 80 | | 1947
1948 | Mar. 23, 1947
June 24, 1947
Mar. 24, 1948 | 13.3
12.6
11.82 | -2.0
3 | 1,200
1,530
1,380 | 1951 | Apr. 5, 1951
June 7, 1951 | 18.38 | -0.6 | | | 1949 | Mar. 29, 1948 .
Apr. 4, 1948
June 3, 1948
Apr. 7, 1949 | 11.53
11.10
11.67
16.0 | | 1,380
1,280
1,430
2,890 | 1952
1953
1954
1955 | Apr. 7, 1952
June 14, 1953
Apr. 5, 1954
Apr. 20, 1955 | 20.03
15.18
12.80
8.79 | | 6,130
2,360
1,610
664 | #### KNIFE RIVER BASIN ## (59) Knife River at Hazen. N. Dak. Location.--Lat 47°17', long 101°37', in SE¹/₄ sec. 18, T. 144 N., R. 86 W., on right bank at upstream side of county highway bridge, 0.5 mi south of Hazen and 2 miles upstream from Antelope Creek. Drainage area. -- 2,350 sq mi, approximately. Gage. --Nonrecording gage prior to Sept. 25, 1947; recording gage thereafter. Datum of gage is 1,712.35 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 17,000 cfs and extended above on basis of contracted-opening and flow-over-road measurement at 23,000 cfs; subject to changes owing to channel shifting and ice effect. Bankfull stage .-- 21 ft. Historical data .-- Floods of 1943, 1950, and 1952 are the only major floods known since at least 1884. Remarks .- - Base for partial -duration series, 1,500 cfs. Only annual peaks are shown prior to Oct. 1, 1945. #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-------------------|--------------------------|-------------------------|--------------------|---------------|---------------|--------------------------|-------------------------|--------------------| | 1930 | Feb. 21, 1930 | 23.2 | -6.4 | 3,100 | 1948 | Mar. 24, 1948 | 23.62 | -0.92 | | | | | 1 | 1 | | 1 1 | Mar. 30, 1948 | 18.26 | | 4,320 | | 1931 | Sept.22, 1931 | 11.6 | 1 | 1,450 | 1 1 | Apr. 4, 1948 | 19.62 | | 4,760 | | 1932 | June 14, 1932 | 11.10 | | 1,300 | 1 1 | June 6, 1948 | 13.25 | | 2,290 | | 1933 | Mar. 8, 1933 | 15.6 | -5.0 | - | 1949 | Apr. 3, 1949 | 24.1 | -4.0 | - | | | Mar. 17, 1933 | 14.50 | l | 2,200 | 1 1 | Apr. 6, 1949 | 23.3 | | 7,760 | | | | 1 | l | 1 | 1950 | Mar. 26, 1950 | 18.61 | | 2,720 | | 1938 | July 5, 1938 | 23.00 | 1 | 7,540 | i i | Apr. 8, 1950 | 16.10 | -3.10 | 2,220 | | 1939 | Mar. 24, 1939 | 24.47 | İ | 9,300 | 1 | Apr. 17, 1950 | 25.93 | | 22,700 | | 1940 | July 29, 1940 | 10.92 | 1 | 1,150 | | • | 1 | | ļ | | | | 1 | 1 | | 1951 | Mar. 30, 1951 | 25.36 | -1.41 | 9,000 | | 1941 | June 9, 1941 | 20.23 | | 4,110 | 1 | Apr. 5, 1951 | 23.67 | 45 | 7,600 | | 1942 | June 7, 1942 | 17.1 | į |
3,120 | 1 1 | Aug. 29, 1951 | 11.77 | | 1,580 | | 1943 | Mar. 26, 27, 1943 | 26.3 | l | 26,500 | 1952 | Apr. 7, 1952 | 25.83 | | 20,200 | | 1944 | Apr. 3, 1944 | 23.39 | l | 8,010 | 1953 | June 3, 1953 | 16.01 | | 2,860 | | 1945 | Mar. 15, 1945 | 23.99 | | 8,690 | 1 | June 14, 1953 | 17.31 | | 3,440 | | | - | I | | | 1954 | Feb. 6, 1954 | 13.86 | -3.0 | - | | 1946 | Mar. 3, 1946 | 19.30 | -1.4 | 3,500 | 1 | Apr. 8, 1954 | 18.06 | | 3,880 | | 1947 | Feb. 18, 1947 | 16.77 | -4.8 | 1,760 | 1955 | Mar. 13, 1955 | 11.35 | | 41,400 | | | Mar. 25, 1947 | 21.95 | -4.6 | 3,660 | 1 1 | • | | | 1 | | | Apr. 4, 1947 | 14.70 | -3.4 | 1,580 | | | | | | | | Apr. 13, 1947 | 14.20 | | 7,460 | | | l | 1 | 1 | | | June 25, 1947 | 21.70 | 1 | 6,000 | | • | j | | | About. ## MISSOURI RIVER MAIN STEM #### (60) Missouri River at Bismarck, N. Dak. Location.--Lat 46°48'51", long 100°49'12", in SE¹/₄ sec. 31, T. 139 N., R. 80 W., on left bank 40 ft upstream from Bismarck city water filter plant, 2,100 ft downstream from northern Pacific Railway bridge, 1.6 miles northwest of Bismarck Post Office, 3.6 miles upstream from Heart River, and at mile 1,377.8. River, and at mile 1,377.8. Drainage area.-186,400 sq mi, approximately. Gage.-Nonrecording gage October 1927 to Oct. 16, 1928, Apr. 10, 1936, to Apr. 4, 1937, and July 24 to Sept. 30, 1937; recording gage Oct. 17, 1928, to Apr. 9, 1936, Apr. 5 to July 23, 1937, and Oct. 1, 1937, to present. October 1927 to Oct. 16, 1928, at site 2,100 ft upstream at datum 4.24 ft higher; Oct. 17, 1928, to Sept. 30, 1934, at present site at datum 4.24 ft higher; Oct. 1, 1934, to Apr. 9, 1936, at present site and datum; Apr. 10, 1936, to Sept. 30, 1937, at site 2,000 ft downstream at datum 0.47 ft lower; since Oct. 1, 1937, at present site and datum. Gage heights herein converted to present site and datum. Datum of present gage is 1,618.38 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to Stage-discharge relation .-- Defined by current-meter measurements; subject to changes owing to frequent and considerable channel shifting and ice effect. Bankfull stage .-- 19 ft. Historical data.--Maximum stage known, 31.6 ft Mar. 31, 1881 (ice jam), present site and datum. Remarks.--Regulated by Fort Peck Reservoir (usable capacity, 18,800,000 acre-ft) 1938 to November 1953, and Garrison Reservoir (capacity, 23,000,000 acre-ft) thereafter. Only annual peaks are shown. #### MISSOURI RIVER MAIN STEM ## (60) Missouri River at Bismarck, N. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-----------------------|--------------------------------|--------------------------|-------------------------|----------------------------|----------------------|--|--------------------------|-------------------------|-----------------------------| | 1929 | Mar. 27, 1929
June 10, 1929 | 22.0
13.06 | -10.0 | 122,000 | 1942
1943 | June 16, 1942
Apr. 1, 1943 | 12.5 | -1.8 | 77,400 | | 1930 | Mar. 6, 1930
Apr. 5, 1930 | 15.62
11.32 | -7.5 | | 1944 | Apr. 3, 1943
Apr. 7, 1944 | 21.86 | | 282,000
136,000 | | 1931
1932 | June 10, 1931
June 13, 1932 | 9.55
12.57 | | 47,200
118,000 | 1945 | Mar. 18, 1945
June 30, 1945 | 14.5
10.9 | -3.8 | 73,400 | | 1933 | Mar. 21, 1933
June 21, 1933 | 13.77 | | | 1946 | Mar. 27, 1946
Mar. 28, 1946 | 10.93 | -1.5 | 59,600 | | 1934
1935 | Mar. 20, 1934
July 13, 1935 | 11.65
13.15 | | 79,200
116,000 | 1947
1948 | Mar. 29, 1947
Apr. 1, 1948 | 21.80 | -7.0 | 262,000 | | 1936 | Mar. 20, 1936
Apr. 15, 1936 | 16.50
12.65 | | 117,000 | 1949 | June 12, 1948
Apr. 3, 1949
Apr. 6, 1949 | 11.85
18.15
16.21 | -1.5 | 76,400 | | 1937
1938 | June 18, 1937
Mar. 19, 1938 | 12.65
20.4 | | 98 ,9 00
190,000 | 1950 | Apr. 17, 1950 | 18.72 | | 192,000 | | 1939
19 4 0 | Mar. 28, 1939
June 11, 1940 | 22.2 | | 222,000
56,600 | 1951 | Apr. 4, 1951
Apr. 5, 1951 | 16.30 | -6.0
7 | 130,000 | | 1941 | June 11, 1941
June 22, 1941 | 9.96 | | 51,600 | 1952
1953
1954 | Apr. 6, 1952
June 24, 1953
Aug. 17, 1954 | 27.90
411.13
9.73 | | 500,000
78,200
40,600 | | | Sept.10, 1941 | 9.50 | | 51,600 | | May 14, 1955 | 9.08 | İ | 48,100 | Gocurred three days earlier. ### HEART RIVER BASIN (61) Heart River near South Heart, N. Dak. (Published as "near Dickinson" prior to June 1, 1947) Location. -- Lat 46°52', long 102°57', in SW sec. 8, T. 139 N., R. 97 W., on left bank half a mile downstream from North Creek and 2 miles east of South Heart. Drainage area. -- 315 sq mi. Drainage area. --315 sq mi. Gage. --Nonrecording gage prior to June 1, 1947; recording gage thereafter. Datum of gage is 2,429.45 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Prior to June 1, 1947, at bridge 6 miles downstream at different datum. Stage-discharge relation. --Defined by current-meter measurements below 3,800 cfs; subject to changes owing to ice effect. Bankfull stage. --18 ft. Remarks. --Base for partial-duration series, 200 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|------------------------------|-------------------------|---------------------------------------|----------------------|--|---|-------------------------|---------------------------------------| | 1947 | Feb. 17, 1947
Mar. 24, 1947
Mar. 30, 1947
Apr. 12, 1947 | 13.33
17.0
9.0
14.5 | 8
-2.3 | 2,200
327
1,720 | 1950 | Mar. 7, 1950
Mar. 23, 1950
Apr. 16, 1950
May 11, 1950 | 9.20
12.55
21.67
6.87 | | 450
630
4,970
281 | | 1948 | June 23, 1947
July 1, 1947
Mar. 16, 1948
Mar. 20, 1948
Mar. 23, 1948 | 14.78 | -2.0 | 1,860
886
236
1,550
1,640 | 1951
1952
1953 | Feb. 22, 1951
Mar. 26, 1951
Apr. 1, 1952
June 22, 1953 | 8.03
17.09
20.05
7.32 | -1.2
3 | 300
2,100
3,300
334 | | 1949 | Mar. 29, 1948
June 3, 1948
Mar. 31, 1949 | 8.27
13.56
17.75 | | 450
1,310
2,400 | 1954
1955 | Aug. 20, 1953
Apr. 6, 1954
Mar. 14, 1955
Apr. 21, 1955
June 28, 1955 | 12.46
21.73
6.35
6.52
16.12 | 41 | 1,120
5,030
210
263
1,910 | ## (62) Heart River at Lehigh, N. Dak. Location. -- Lat 46°52', long 102°43', in NE¹/₄ sec. 7, T. 139 N., R. 95 W., on upstream side of county highway bridge in Lehigh, 150 ft downstream from Northern Pacific Railway bridge, 10 miles downstream from Dickinson Dam, and 10 miles upstream from Green River. Drainage area.-443 sq mi. Gage.-Nonrecording gage. Datum of gage is 2,328.39 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Stage-discharge relation.-Defined by current-meter measurements below 4,900 cfs; subject to changes owing to channel shifting and ice effect. Remarks. --Regulated by Dickinson Reservoir (usable capacity, 24,600 acre-ft) since May 23, 1950. Peaks for water years 1953-55 computed by multiplying maximum discharge for station below Dickinson Dam by factor of 1.05. Base for partial-duration series, 600 cfs. Only annual peaks are shown for 1943, 1950-55. #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|---|-------------------------|---------------------------------------|----------------------|---|---------------------------------------|-------------------------|--------------------| | 1943
1944 | Mar. 25, 1943
Mar. 26, 1944
Apr. 2, 1944
June 20, 1944 | 17.7
9.35
10.24
10.52
10.87 | | 5,420
1,180
1,280
1,420 | 1948
1949
1950 | Mar. 21, 1948 Mar. 24, 1948 June 4, 1948 Apr. 2, 1949 Apr. 15, 1950 | 12.2
12.1
8.94
14.9
17.90 | 2 | 1,640
895 | | 1945 | June 28, 1944
Feb. 14, 1945
Mar. 13, 1945
Mar. 27, 1945 | 10.4
17.7
9.74 | -3.5
-1.3 | - | 1951 | Mar. 26, 1951
Mar. 26, 1951
Apr. 3, 1952 | 15.0
14.7
14.30 | -2.9
-1.9 | - | | 1946 | Mar. 4, 1946
June 26, 1946 | 7.06 | | 20 | 1953
1954 | Aug. 21, 1953
Apr. 7, 1954 | - | | 500
4,200 | | 1947 | Feb. 17, 1947
Mar. 24, 1947
Apr. 12, 1947
June 24, 1947
July 2, 1947 | 11.30
15.7
11.20
11.16
8.62 | | 950
4,040
1,680
1,660
811 | 1 955 | June 29, 1955 | - | | 1,500 | ### (63) Green River near Gladstone, N. Dak. Location.--Lat 46°53', long 102°37', in SW sec. 36, T. 140 N., R. 95 W., on right bank half a mile upstream from bridge on U. S. Highway 10, 3½ miles northwest of Gladstone, 3½ miles upstream from mouth, and 8 miles downstream from Spring Creek. Drainage area. -- 356 sq mi. Gage.-Nonrecording gage prior to June 27, 1953; recording gage thereafter. Prior to June 27, 1953, at datum 4.15 ft lower; Oct. 1, 1945, to July 5, 1949, on former Highway 10 bridge over former channel 700 ft east of present bridge, and July 6, 1949, to June 26, 1953, on Highway 10 bridge half a mile downstream from present site. Altitude of present gage is 2,320 ft (by barometer). Stage-discharge relation.--Defined by
current-meter measurements below 4,500 cfs prior to 1954; subject to changes owing to shifting channel and ice effect. After 1953, the rating is poorly defined by current-meter measurements below 2,900 cfs. Bankfull stage.--13 ft present site and datum. Historical data .-- Maximum stage known, about 20 ft March 1943 site and datum used prior to June 27, 1953. Remarks .- - Base for partial-duration series, 500 cfs. Only annual peaks are shown prior to Oct. 1. 1947. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|-----------------------------|-------------------------|----------------------------------|----------------------|--|--------------------------|-------------------------|-----------------------| | 1946
1947 | Feb. 28, 1946
Mar. 5, 1946
Mar. 25, 1947 | | -2.42
-1.32
-1.6 | 140
140
2.300 | 1951
1952
1953 | Mar. 27, 1951
Apr. 3, 1952
June 14, 1953 | 16.7
15.7
7.70 | -0.4 | 3,800
3,440
847 | | 1948 | Mar. 24, 1948
Mar. 29, 1948
June 4, 1948
Apr. 5, 1949 | 12.7
9.9
10.8
16.9 | 9
7 | 1,770
1,160
1,520
3.780 | 1954
1955 | Apr. 7, 1954
Mar. 15, 1955
Apr. 22, 1955 | 15.93
4.82
4.52 | | 4,290 | | 1950 | Mar. 24, 1950
Apr. 15, 1950 | 8.4 | -2.3 | 520
5,260 | | | | | | ## (64) Heart River near Richardton, N. Dak. Location.--Lat 46°44'46", long 102°18'27", in NE sec. 29, T. 138 N., R. 92 W., on right bank 10 ft upstream from bridge on Stage Highway 8, half a mile downstream from Blacktail Creek, and 91 miles south of Richardton. Drainage area. -- 1,240 sq mi, approximately. Gage.--Nonrecording gage prior to July 8, 1947; recording gage thereafter. 1905-10, at site at old bridge 300 ft downstream at datum 2.77 ft lower than present datum. 1911, at site 1 mile downstream (gage set to read same as gage used 1905 to 1910). 1912-21, at site 500 ft below the 1911 staff gage (set to read 20 ft higher than 1911 staff gage). During the period 1912-21, the 1905-10 chain gage (with 20.00 ft added to readings) was used interchangeably with the cantilever chain gage. Apr. 14, 1943, to Sept. 30, 1955, gage at present site and datum. Datum of present gage is 2,153.67 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 19,000 cfs; subject to change owing to shifting channel and ice effect. Bankfull stage .-- 20 ft. Remarks.--Flow regulated by Dickinson Reservoir (usable capacity, 24,600 acre-ft) since May 1950. Regulation is only minor at high discharges. Base for partial-duration series, 1,500 cfs. Only annual peaks are shown prior to Oct. 1, 1945. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |------------------------------|--|------------------------------|-------------------------|-----------------------------------|-------------------------------|---|--------------------------|-------------------------|--------------------------| | 1905
1906
1907
1908 | July 5, 1905
June 10, 1906
Mar. 22, 1907
May 24, 1908 | 10.0
25.9
14.5
10.5 | | 1,000
10,500
2,500
1,130 | 1943
1944
1 94 5 | Mar. 25, 1943
June 18, 1944
Mar. 14, 1945 | 24.2
15.6
22.57 | | 11,700
4,470
9,920 | | 1909
1910 | June 2, 1909
Mar. 14, 1910 | 18.0
19.4 | -0.8 | 4,250
4,600 | 1946 | Mar. 2, 1946
Mar. 5, 1946
Feb. 17, 1947 | 8.80
8.86
15.73 | | 900 | | 1911
1912 | Mar. 19, 1911
Mar. 30, 1912 | 5.7
42.9 | -5.0 | | 1041 | Mar. 23, 1947
Apr. 2, 1947 | 21.0
13.82 | -1.0 | 7,500
3,440 | | 1913
1914 | Mar. 31, 1912
Apr. 2, 1913
June 29, 1914 | 40.7
42.1
31.7 | -2.3
-2.0 | 4,500
5,500
1,550 | 1948 | June 24, 1947
Mar. 15, 1948
Mar. 20, 1948 | 15.55
12.98
14.72 | | 3,660 | | 1915
1916 | June 15, 1915
Feb. 23, 1916
Apr. 4, 1916 | 32.6
35.7
34.7 | -2.0 | 1,820
2,470 | | Mar. 24, 1948
Mar. 30, 1948
June 5, 1948 | 15.00
10.4
11.6 | 6 | 3,760
1,740
2,190 | | 1917 | Mar. 30, 1917
Apr. 1, 1917
Apr. 1-3, 1917 | 33.7
33.7 | -2.0
-1.0 | 1,850
1,850 | 1949 | July 21, 1948
Mar. 28, 1949
Apr. 6, 1949 | 16.5
15.38
18.8 | 4 | 5,010
4,100
6,540 | | 1918
1919
1920 | Aug. 22, 1918
Apr. 1, 1919
Mar. 25, 1920 | 34.1
29.6
32.4 | -2.4 | 2,200
966 | 1950 | Mar. 6, 1950
Mar. 24, 1950
Apr. 16, 1950 | 10.95
14.28
28.05 | | 1,870
23,400 | | 1921 | Mar. 29, 1920
June 19, 1921 | 31.5 | | 1,500
714 | 1951
1952 | Mar. 27, 1951 | 19.52 | | 7,900 | | 1938 | July 5, 1938 | ² 26.0 | | 16,000 | 1953 | Apr. 3, 1952
Aug. 27, 1952
June 15, 1953 | 20.43
10.66
12.97 | | 7,990
1,590
2,880 | | | | | | | 1954
1955 | Apr. 7, 1954
June 29, 1955 | 19.65
10.28 | | 7,390
1,420 | ^{*}Present site and datum. (65) Heart River below Heart Butte Dam, near Glen Ullin, N. Dak. (Published as "near Glen Ullin" prior to Oct. 1, 1949) Location.--Lat 46°35'50", long 101°48'05", in NE¹/₄ sec. 13, T. 136 N., R. 89 W., on right bank 0.5 mile downstream from Heart Butte Dam, 10 miles upstream from Heart Butte Creek, 14 miles south of Glen Ullin, and 14 miles north of Elgin. Drainage area.--1,710 sq mi, approximately. Gage.--Nonrecording gage prior to Aug. 24, 1943; recording gage thereafter except for the water years 1945 to 1947 when the recorder was not functioning at the time of the maximum discharge. For 1945 the crest was picked from a graph based on once-daily gage readings, and for 1947 the crest was picked from a floodmark. Prior to June 1, 1947, at site 4 miles upstream at different datum. Datum of present gage is 1,998.87 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Stage-discharge relation.--At upstream site, defined by current-meter measurements below 7.800 Stage-discharge relation. -- At upstream site, defined by current-meter measurements below 7,800 cfs and extended above on basis of float measurement at 18,000 cfs and slope-area measurement at 20,000 cfs. At lower site in 1947, defined by current-meter measurements below 3,700 cfs and extended above on basis of later measurements and ratings. After 1947 at lower site, defined by current-meter measurements below 6,000 cfs. All ratings are subject to changes owing to channel shifting and ice effect. (65) Heart River below Heart Butte Dam, near Glen Ullin, N. Dak .-- Continued Historical data.--Flood of Mar. 24, 1947, is the highest known since at least 1904. Remarks.--Flow regulated by Heart Butte Reservoir (usable capacity, 421,250 acre-ft) since Sept. 29, 1949. Only annual peaks are shown. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |------------------------------|---|--------------------------|-------------------------|----------------------------------|--------------------------------------|--|--------------------------------------|-------------------------|---------------------------------------| | 1943
1944
1945 | Mar. 25, 1943
Apr. 1, 1944
Mar. 14, 1945 | 18.77
13.26
15.45 | | 20,000
7,280
11,500 | 1950 | Apr. 17, 1950
Apr. 19, 1950 | 7.55
6.92 | -1.35 | 3,840 | | 1946
1947
1948
1949 | Mar. 3, 1946
Mar. 24, 1947
Mar. 19, 1948
Mar. 28, 1949 | 21.5 | -0.8
-1.0
-1.04 | (a)
25,000
69,900
7,300 | 1951
1952
1953
1954
1955 | Mar. 29, 1951
Apr. 9, 1952
June 16, 1953
Apr. 10, 1954
June 14, 15, 1955 | 6.42
6.99
3.18
6.08
2.14 | | 3,440
4,100
699
3,270
176 | ^aProbably less than 1,000 cfs. ^bRelease of water when ice jam broke. ### (66) Antelope Creek near Carson, N. Dak. Location. -- Lat 46°32', long 101°39', in NW LNE 1 sec. 8, T. 135 N., R. 87 W., near center of span on upstream side of county road bridge, 4 miles upstream from mouth and 8 miles northwest of Carson. Drainage area. -- 221 sq mi. Gage. -- Nonrecording gage. Crest-stage indicator since July 29, 1954. Altitude of gage is 1,974 ft (by barometer). Stage-discharge relation.--Defined by current-meter measurements below 1,500 cfs and extended above on basis of slope-area measurement at 11,100 cfs; subject to changes owing to channel shifting and ice effect. Bankfull stage.--15 ft. Historical data. -- Flood of Mar. 25, 1943, reached a stage of 17.1 ft, the highest known prior to 1950. Remarks .-- Base for partial-duration series, 200 cfs. Only annual peaks prior to Oct. 1, 1950. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|--------------------------------------|-------------------------|---------------------------------------|----------------------|---|--------------------------|-------------------------|---------------------| | 1949
1950 | Mar. 28, 1949
Apr. 16, 1950 | 13.84
17.95 | | 1,300
11,100 | 1953
1954
1955 | June 16,
1953
Apr. 7, 1954
June 2, 1955 | 13.06
5.90
7.50 | | 1,540
252
377 | | 1951
1952 | Mar. 27, 1951
Apr. 3, 1952
June 29, 1952
Aug. 26, 1952
Aug. 30, 1952 | 15.5
15.7
48.5
411
15.05 | 8
67 | 2,900
3,280
500
900
3,300 | | July 28, 1955 | 7.15 | | 365 | aAbout. ### (67) Muddy Creek near Almont. N. Dak. Location.--Lat 46°42', long 101°28', in SW1 sec. 7, T. 137 N., R. 85 W., on right bank 450 ft downstream from county highway bridge, 2 miles downstream from Hailstone Creek, 3 miles southeast of Almont, and 12 miles upstream from mouth. Drainage arge.--456 sq mi. Gage.--Nonrecording gage prior to Sept. 5, 1952; recording gage thereafter. Altitude of gage is 1,864 ft (by barometer). Stage-discharge relation. -- Defined by current-meter measurements below 3,100 cfs and extended to 20,200 cfs on basis of slope-area measurement; subject to changes owing to shifting channel, beaver dam building, and ice effect. Bankfull stage.--22 ft. Historical data.--The flood of Apr. 17, 1950, is the highest known since at least 1895. Flood of June 26, 1914, and the spring flood of 1943 were about 4 ft lower than the 1950 flood, from information by local residents. Remarks .-- Base for partial-duration series, 200 cfs. ### (67) Muddy Creek near Almont, N. Dak .-- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--------------------------|-------------------------|---------------------|---------------|--|--------------------------|-------------------------|-------------------------| | 1946 | Mar. 3, 1946 | 12.8 | -1.4 | 750
4 05 | 1951 | Mar. 30, 1951 | 19.5 | -1.5 | 1,800 | | 1947 | June 30, 1946
Feb. 18, 1947
Mar. 23, 1947 | 12 17.17 | -2.9 | 400 | 1952 | Apr. 5, 1951
Apr. 8, 1952
June 29, 1952 | 19.0
21.86
16.2 | | 2,050
3,350
1,700 | | | Apr. 12, 1947
Apr. 18, 1947 | 11.0 | -1.8 | 410
206 | 1 9 53 | Aug. 31, 1952
Mar. 18, 1953 | 14.0 | -1.07 | a1,200 | | 1948 | June 23, 1947
Mar. 24, 1948 | 12.9 | | 1,020
2,250 | | May 2, 1953
June 4, 1953 | 7.86
7.58 | | 218
205 | | | Mar. 29, 1948
Apr. 5, 1948
July 14, 1948 | 13.96
12.0
7.70 | 9 | 1,180
992 | | June 17, 1953
June 21, 1953 | 12.60
9.38 | | 836
396 | | 1949 | Apr. 1, 1949
May 29, 1949 | 15.41 | | 337
1,400
330 | 1954 | Sept. 3, 1953
Feb. 5, 1954
Mar. 30, 1954 | 7.96
8.57
8.93 | | 242
301
312 | | 1950 | Mar. 26, 1950
Apr. 9, 1950 | 10.62 | | 250 | 1955 | Apr. 6, 1954
Mar. 12, 1955 | 14.07 | | 1,170
560 | | | Apr. 17, 1950
May 12, 1950 | 30.7 | | 20,200 | 2500 | June 2, 1955
July 9, 1955 | 12.49 | | 86 4
239 | | | June 9, 1950 | 8.47 | | 263 | | , 1, 1000 | | | | aAbout. ### (68) Heart River near Lark, N. Dak. Location.--Lat 46°36'00", long 101°22'30", in $S_2^{\frac{1}{2}}$ sec. 9, T. 136 N., R. 85 W., on right bank 20 ft downstream from bridge on State Highway 31, 1 mile downstream from Muddy Creek, and 10 miles north of Lark. Drainage area.--2,750 sq mi, approximately. Gage. -- Nonrecording gage prior to Nov. 16, 1948; recording gage thereafter. Datum of gage is 1,802.83 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements below 11,000 cfs and extended above on basis of contracted-opening measurement at 29,200 cfs; subject to changes owing to channel shifting and ice effect. Bankfull stage.--15 ft. Remarks.--Regulated by Heart Butte Reservoir (usable capacity, 421,250 acre-ft) since September 1949. Only annual peaks are shown. Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-----------------------|---|--------------------------|-------------------------|--------------------------|----------------------|--|--------------------------|-------------------------|---------------------------| | 1947
1948 | Mar. 25, 1947
Mar. 23, 1948
Mar. 24, 1948 | 15.85
13.99
13.25 | -1.1 | 10,400
-
7,500 | 1951
1952
1953 | Mar. 26, 1951
Apr. 7, 1952
June 15. 1953 | 14.9
15.62
11.53 | | 49,000
11,800
5,440 | | 19 4 9
1950 | Mar. 29, 1949
Apr. 17, 1950 | 14.72 | | 9,810
2 9,2 00 | 1954
1955 | | 9.60
9.23 | | 3,500 | aAbout. ### (69) Sweetbriar Creek near Judson, N. Dak. Location. -- Lat 46°51', long 101°15', in SW1 sec. 14, T. 139 N., R. 84 W., on right bank 80 ft downstream from bridge on U. S. Highway 10, 2 miles northeast of Judson and 16 miles upstream from mouth. Drainage area. -- 157 sq mi. Gage.-Nonrecording gage prior to July 20, 1955; recording gage thereafter. Prior to July 20, 1955, on upstream side of bridge 80 ft upstream at same datum. Altitude of gage is 1,886 ft (by barometer). Stage-discharge relation .-- Defined by current-meter measurements below 2,000 cfs and extended above on basis of contracted-opening measurement at 5,910 cfs; subject to changes owing to channel shifting and ice effect. Bankfull stage.--10 ft. Remarks.--Base for partial-duration series, 200 cfs. ## (69) Sweetbriar Creek near Judson, N. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-------------------------------|--------------------------|-------------------------|--------------------|---------------|-------------------------------|--------------------------|-------------------------|--------------------| | 1950 | Apr. 17, 1950 | 12.5 | | 5,910 | 1954 | Feb. 4, 1954
Mar. 19. 1954 | 5.2
5.8 | -0.2
2 | | | 1952 | Apr. 7, 1952
June 29, 1952 | 9.55
4.45 | | 2,300
254 | 1955 | Apr. 5, 1954
Mar. 11, 1955 | 7.8
5.28 | 6 | 1,100 | | 1953 | June 16, 1953 | 8.48 | | 1,450 | | June 2, 1955 | 11.11 | | 3,400 | #### (70) Heart River near Mandan, N. Dak. Location. -- Lat 46°50'01", long 100°58'22", in NW 1NE 1 sec. 25, T. 139 N., R. 82 W., on right bank 25 ft downstream from bridge on U. S. Highway 10, 3 miles west of Mandan, and 4 miles downstream from Sweetbriar Creek. Drainage area. -3,310 sq mi, approximately. Gage. -Nonrecording gage 1924 to Sept. 12, 1948; recording gage thereafter. 1924 gage on old highway bridge near present site and at datum 2.79 ft lower; March 1928 to Mar. 27, 1943, on old highway bridge at present datum; Apr. 9, 1943, to Mar. 16, 1948, on Northern Pacific Railway bridge 300 ft upstream at present datum. Datum of present gage is 1,638.70 ft above mean sea level, datum of 1929. Gage heights given herein converted to present site and datum. Stage-discharge relation, -- Defined by current-meter measurements; subject to changes owing to frequent and considerable channel shifting, dike construction, and ice effect. Bankfull stage. -- 18 ft. Remarks. -- Flow regulated by Heart Butte Reservoir (usable capacity, 421,250 acre-ft) since Sept. 29, 1949. Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|---|--------------------------|-------------------------|------------------------| | 1924 | Apr. 7, 1924
June 19, 1924 | 9.76
10.86 | , | 3,300 | 1944 | Apr. 4, 1944
Apr. 4, 1944 | 22.75 | - | 612,000 | | 1929 | Mar. 20, 1929
June 3, 1929 | 11.8
10.56 | -1.4 | 2,750 | 1945 | Mar. 13, 1945
Mar. 14, 1945 | 22.3 | -2.3 | 14,800 | | 1930 | Mar. 17, 18, 1930 | 020.40 | - | - | 1946 | Mar. 3, 1946
Mar. 27, 1947 | 413.99
422.16 | | - | | 1931
1932 | June 30, 1931
Feb. 28, 1932 | 5.70
11.55 | | 209
3,400 | 1948 | Mar. 21, 1948 | 23.31 | -6.40 | | | 1933 | Mar. 3, 1933
Mar. 19, 1933 | 17.6 | -9.2
-6.0 | 2,530 | 1949 | Mar. 23, 1948
Mar. 29, 1949
Mar. 29, 1949 | 22.02 | | 16,100
-
616,000 | | 1938 | July 7, 1938 | 16.9 | | 7,320 | 1950 | Apr. 19, 1950 | 23.64 | | 30,500 | | 1939 | Mar. 22, 1939
Mar. 23, 1939 | 23.4
17.9 | -5.6 | 10,600 | 1951 | Mar. 28, 1951
Apr. 3, 1951 | 24.35
17.73 | -9.0 | -
614.000 | | 1940 | May 2, 1940 | 11.07 | | 3,700 | 1952 | Apr. 4, 1952
Apr. 4, 1952 | 25.75
25.5 | -10.5
-2.5 | 130,000 | | 1941 | Mar. 27, 1941
June 11, 1941 | 16.72
15.3 | -5.0 | 7,480 | 1953
1954 | June 16, 1953
Apr. 10, 1954 | 11.35 | | 6,200 | | 1942
1943 | June 10, 1942
Mar. 27, 1943 | 11.9
24.7 | | 3,350 | 1955 | Mar. 13, 1955
June 2, 1955 | | -1.4 | 3,720
-
1,350 | aBackwater from ice. bRelease of water when ice jam broke. #### APPLE CREEK BASIN #### (71) Apple Creek near Menoken. N. Dak. Location.--Lat 46°47'40", long 100°39'25", in NW hNE to sec. 9, T. 138 N., R. 79 W., on left bank 75 ft downstream from bridge on former U. S. Highway 10, 4 miles upstream from Hay Creek, 6.3 miles west of Menoken, and 6.4 miles east of Bismarck. Drainage area. --1,680 sq mi, approximately, of which 500 sq mi is probably noncontributing. Gage. --Nonrecording gage prior to Oct. 1, 1953; recording gage thereafter. During the period Apr. 1, 1950, to Sept. 30, 1953, the nonrecording gage was located on the upstream side of the bridge. At high stages the steel of the
bridge becomes submerged causing a difference in stage above and below the bridge. These stages have been corrected to equivalent stages below the bridge in the listing of peak stage. Datum of gages is 1,638.61 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; subject to changes owing to shifting channel and ice effect. Bankfull stage .-- 15 ft. Remarks .-- Base for partial-duration series, 200 cfs. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |------------------------------|---|--|-------------------------|-----------------------|---------------|---|---|-------------------------|--| | 1946
1947
1948
1949 | Mar. 10, 1946
Mar. 26, 1947
Apr. 15, 1947
Apr. 7, 1948
Apr. 5, 1949 | 12.66
13.20
7.7
15.80
12.4 | -0.96
5 | 308
2,340
750 | 1952
1953 | Apr. 5, 1952
June 11, 1952
July 1, 1952
Mar. 23, 1953
May 30, 1953
June 16, 1953 | 15.87
6.99
9.66
6.40
8.7
14.59 | 6 | 1,540
255
523
-
415
1,160 | | 1950 | Apr. 7, 1950
Apr. 18, 1950
May 14, 1950 | 15.00
17.07
16.0 | | 6,750
2,720 | 1954
1955 | Feb. 11, 1954
June 8, 1954
Mar. 14, 1955 | | -1.5 | 275 | | 1951 | Apr. 7, 1951
Sept. 2, 1951 | 16.13
7.4 | | 3,200
2 9 2 | | | | | | aBackwater from ice. #### CANNONBALL RIVER BASIN ## (72) Cannonball River at Regent, N. Dak. Location.--Lat 46°26', long 102°33', in $NE_{\frac{1}{4}}^{\frac{1}{4}}NE_{\frac{1}{4}}^{\frac{1}{4}}$ sec. 13, T. 134 N., R. 95 W., on right bank 400 ft upstream from highway bridge on county highway and 0.3 mile north of Regent. Drainage area. -- 580 sq mi, approximately. Gage. -- Recording gage. Datum of gage is 2,422.90 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 4,100 cfs and extended to 20,300 cfs on basis of slope-area measurement; subject to changes owing to shifting channel and ice effect. Bankfull stage .-- 14 ft. Remarks. -- Base for partial-duration series, 400 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|---|-------------------------|--------------------------|---------------|--|------------------------------|-------------------------|--------------------------------| | 1950 | Apr. 16, 1950 | 26.1 | | °20,300 | 1953 | June 15, 1953
June 20, 1953 | 14.07 | | 4,230
864 | | 1951
1952 | Mar. 22, 1951
Apr. 7, 1952
May 26, 1952
June 23, 1952
Aug. 27, 1952 | 10.05
15.77
10.40
11.85
10.78 | | 1,300
5,420
-
- | 1954
1955 | Apr. 6, 1954
Aug. 26, 1954
June 29, 1955
Aug. 6, 1955 | 9.59
8.34
8.27
5.84 | | 1,690
1,200
1,170
464 | aAnnual peak only. #### CANNONBALL RIVER BASIN (73) Cannonball River below Bentley, N. Dak. (Published as "near New Leipzig" prior to Oct. 1, 1951) Location.--Lat 46°21'30", long 102°02'30", in SW\(\frac{1}{2}\)SW\(\frac{1}{4}\) sec. 6, T. 133 N., R. 90 W., on left bank a quarter of a mile downstream from Thirty Mile Creek, 2 miles north and 1 mile east of Bentley. Drainage area.--1,140 sq mi, approximately. Prior to Oct. 1, 1952, 1,180 sq mi, approximately, at site 8 miles downstream. Gage.--Nonrecording gage prior to Nov. 7, 1947; recording gage thereafter. Prior to Oct. 1, 1951, at site 8 miles downstream at datum 2,222.90 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Altitude of present gage is 2.250 ft (by barometer). (levels by Corps of Engineers). Altitude of present gage is 2,250 ft (by barometer). Stage-discharge relation.--Defined by current-meter measurements at site 8 miles downstream below 12,000 cfs and extended above on basis of slope-area measurement at 15,000 cfs and slope-area and contracted-opening measurements at 51,800 cfs. Defined by current-meter measurements at present site below 8,000 cfs. Stage-discharge relation at both sites subject to changes owing to shifting channel and ice effect. Remarks. -- Some diversions and storage in small lakes above station; minor effect on flood flow. All discharges listed herein have been adjusted to the present site by a drainage-area relation. Base for partial-duration series, 500 cfs. Only annual peaks are shown prior to Oct. #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-------------------------------|---|-------------------------------|-------------------------|------------------------------|---------------|---|--------------------------------|-------------------------|------------------------------------| | 1943
1944
1 94 5 | Mar. 25 or 26, 1943
Apr. 7, 1944
Mar. 14, 1945 | 26.9
19.1
16.70 | | 14,700
6,490
4,300 | 1950 | Mar. 27, 1950
Apr. 17, 1950
May 12, 1950
June 8, 1950 | 10.63
34.0
8.72
8.20 | | 50,900
644
529 | | 1946
1947 | July 4, 1946
Feb. 17, 1947
Mar. 24, 1947 | 6.70
13.9
20.50 | -4.0 | 227
1,050
7,860 | 1951
1952 | Feb. 26, 1951
Mar. 25, 1951
Apr. 7, 1952
June 25, 1952 | 9.24
18.99
19.81
6.90 | 8 | 590
6,210
7,930 | | 1948 | Apr. 12, 1947
June 23, 1947
Mar. 1, 1948
Mar. 16, 1948 | 12.7
14.9
8.52
17.21 | -2.2
-4.1 | 2,240
3,330
-
2,460 | 1953 | June 28, 1952
June 3, 1953
June 17, 1953 | 7.22
5.84
15.05 | | 763
851
503
4,3 00 | | 1949 | Mar. 20, 1948
Mar. 9, 1949
Mar. 28, 1949
Mar. 30, 1949 | 12.16
8.15
18.3
17.4 | 26
-2.6
-1.5 | 1,870
-
5,260 | 1954 | June 22, 1953
Apr. 7, 1954
Apr. 8, 1954
Aug. 28, 1954 | 7.47
11.11
10.90
6.72 | -1.0 | 2,250
717 | | <u>.</u> | Aug. 21, 1949 | 10.10 | | 1,230 | 1955 | Mar. 12, 1955
June 30, 1955 | 6.16
7.48 | | -
9 05 | ## (74) Cedar Creek near Haynes, N. Dak. Location.--Lat 46°09', long 102°28', in $W_2^{\frac{1}{2}}$ sec. 20, T. 131 N., R. 94 W., on left bank 30 ft down-stream from new bridge on State Highway 8 and $12\frac{1}{2}$ miles north of Haynes. Drainage area.--553 sq mi. Gage.--Nonrecording gage on former bridge prior to May 20, 1951; recording gage thereafter. Prior to May 20, 1951, at site 400 ft upstream at present datum. Altitude of gage is 2,470 ft (by barometer). Stage-discharge relation--Defined by current-meter measurements below 7,200 cfs and extended above on basis of slope-area measurement at 26,900 cfs at site 9 miles upstream; subject to changes owing to channel shifting and ice effect. Remarks.--Maximum discharge for 1950 determined at site 9 miles upstream and converted to station Remarks.--Maximum discharge for 1950 determined at site 9 miles upstream and converted to statio site by a drainage-area relation. Base for partial-duration series, 400 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-------------------------------|--------------------------|-------------------------|---------------------|---------------|--|--------------------------|-------------------------|---------------------| | 1950 | Apr. 16, 1950 | 23 | | ^a 27,400 | 1953 | May 29, 1953
June 16, 1953 | 15.19
16.84 | | 1,480
2,140 | | 1951
1952 | Mar. 27, 1951
Apr. 7, 1952 | 14.2
21.25 | -1.1 | 1,000
7,870 | 1954 | June 21, 1953
Apr. 9, 1954
Aug. 26, 1954 | 15.19
11.04
12.61 | | 1,480
696
946 | | | | | | | 1955 | July 29, 1955 | 9,40 | | 435_ | [&]quot;Annual peak only. #### CANNONBALL RIVER BASIN #### (75) Cedar Creek near Pretty Rock, N. Dak. Location.--Lat 46°02', long 101°49', in $S^{\frac{1}{2}}$ sec. 33, T. 130 N., R. 89 W., on left bank on down-stream side of county highway bridge, 7 miles north of Keldron, S. Dak., $10^{\frac{1}{2}}$ miles south of abandoned townsite of Pretty Rock, and 15 miles downstream from Timber Creek. Drainage area.--1,340 sq mi, approximately. Gage.--Nonrecording gage prior to Oct. 17, 1947; recording gage thereafter. Datum of gage is 2,155.17 ft above mean sea level (levels by Corps of Engineers). Stage-discharge relation .- Defined by current-meter measurements below 7.800 cfs and extended above on basis of slope-area measurement at 48,000 cfs; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 16 ft. Remarks .-- Base for partial-duration series, 500 cfs. Only annual peaks are shown prior to Oct. 1. 1945. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|--
--|-------------------------|---|----------------------|---|---|-------------------------|---| | 1943
1944
1945 | Mar. 24, 1943
Apr. 10, 1944
Mar. 15, 1945 | 21.8
14.9
12.71 | -3.73 | 14,300
4,450
1,700 | 19 50 | Apr. 7, 1950
Apr. 17, 1950
June 8, 1950 | 6.60
26.5
5.98 | -2.4 | 48,000
657 | | 1946
1947 | June 24, 1946
Feb. 17, 1947
Feb. 21, 1947
Mar. 24, 1947
Apr. 3, 1947
Apr. 14, 1947
June 23, 1947 | 4.95
10.78
9.15
17.50
5.85
9.12
12.7 | -3.50 | 349
1,040
533
3,300
564
1,760
3,280 | 1951
1952
1953 | Mar. 26, 1951
June 6, 1951
Apr. 4, 1952
Apr. 9, 1952
May 29, 1953
May 31, 1953
June 3, 1953 | 20.89
7.5
20.91
19.31
11.10
7.88
9.62 | -2.2
-3.5 | 7,600
1,160
-
9,720
2,440
1,290
1,830 | | 1948
1949 | Feb. 27, 1948 Mar. 15, 1948 Mar. 20, 1948 Mar. 8, 1949 | | -3.2 | 2,000
1,930
980 | 1954 | June 18, 1953
June 22, 1953
Apr. 11, 1954 | 10.34
10.77
5.75 | | 2,050
2,270
588 | | 1343 | Apr. 2, 1949 | | -4.2 | 3,800 | 1955 | Aug. 30, 1954
June 30, 1955 | 5.75
4.25 | | 588
221 | (76) Cannonball River at Breien, N. Dak. (Published as "at or near Stevenson" prior to 1928 and as "near Timmer" 1928-34) Location.--Lat 46°23', long 100°56', in sec. 36, T. 134 N., R. 82 W., on right bank 600 ft upstream from bridge on Stage Highway 6, 950 ft downstream from Louise Creek, and 0.5 mile south of Breien. Drainage area. -- 4,100 sq mi, approximately. 3,670 sq mi, approximately, at site used prior to 1935. Gage.--Nonrecording gage 1906-8, 1916-18, 1922, 1924, 1928-34, at site 7 miles upstream from present site. Altitude of this gage was about 1,710 ft. Nonrecording gage 1912-15 at site 8 miles upstream from present site. This gage read about 10 ft higher than the gage 1 mile downstream. Gage heights prior to 1935 given herein adjusted to site and datum used prior to 1912 and after 1915. Recording gage since 1935 at present site. Datum of present gage is 1,676.54 ft above mean sea level, datum of 1929. Stage-discharge relation, -- Prior to 1935, defined by current-meter measurements below 3,900 cfs and extended to 11,000 cfs on basis of slope-area and contracted-opening measurements at 94,800 cfs. After 1934, defined by current-meter measurements below 20,000 cfs and extended to 94,800 cfs on basis of slope-area and contracted-opening measurements at 94,800 cfs. Subject to changes at both sites owing to ice effect and channel shifting. Bankfull stage .-- ll ft. Historical data.--Flood of Apr. 19, 1950, is the greatest known since at least 1900. Remarks.--Some diversions and some storage in several small lakes above station. Discharges given herein converted to present site by a drainage-area relation. Base for partial-duration series, 2,000 cfs. Only annual peaks prior to Oct. 1, 1934. ## CANNONBALL RIVER BASIN # (76) Cannonball River at Breien, N. Dak .-- Continued | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | (cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|-----------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1906 | June 6, 1906 | a10.8 | | 6,760 | 1941 | Mar. 10, 1941 | 7.2 | -1.3 | 2,500 | | 1907 | Feb. 20, 1907 | 9.8 | | - | | Mar. 27, 1941 | 8.08 | ł | 4,690 | | | June 8, 1907 | 8.4 | | .3,650 | 1 1 | June 7, 1941 | 5.94 | | 2,500 | | 1908 | Mar. 20, 1908 | 9.2 | | 4,440 | 1942 | June 11, 1941 | 11.56 | ļ | 9,060 | | 1912 | Mar. 28, 1912 | 413.0 | | _ | 1943 | May 18, 1942
Mar. 1, 1943 | 5.00 | -2.3 | 1,830
62,500 | | 1312 | Apr. 2, 1912 | 11.5 | 1 | 8.030 | 1 -0 -0 | Mar. 27, 1943 | 17.4 | -2.0 | 28,200 | | 1913 | Apr. 3, 1913 | 9.1 | l | 4,550 | 1 1 | June 3, 1943 | 5.32 | | 2,030 | | 1914 | June 27, 1914 | 9.8 | | 5,450 | 1 | June 14, 1943 | 10.70 | | 7,800 | | 1915 | June 4, 1915 | 10.5 | | 6,410 | 1,044 | July 5, 1943 | 5.5 | | 2,170 | | 1010 | We- 10 1010 | 411 | | | 1944 | Apr. 1, 1944
Apr. 6, 1944 | 12.45 | -2.0 | 7,500 | | 1916 | Mar. 18, 1916
Apr. 13, 1916 | 8.9 | | 4,120 | 1 1 | Apr. 6, 1944
June 18, 1944 | 5.99 | i | 10,200 | | 1917 | Apr. 5, 1917 | 9.4 | -4.0 | 7,120 | 1 | June 21, 1944 | 6.57 | | 3,620 | | | Apr. 13-14, 1917 | 6.6 | 4 | 1,680 | 1 | June 27, 1944 | 7.02 | | 4,000 | | 1918 | Mar. 18, 1918 | 10.5 | -2.0 | 3,700 | 1 | July 1. 1944 | 5.84 | | 2,890 | | | | l | ĺ | | 1945 | Mar. 15, 1945 | 11.85 | | | | 1922 | Apr. 7, 1922 | 9.4 | | 4,650 | | Mar. 16, 1945 | 10.15 | | 7,000 | | 1924 | Apr. 3, 1924 | 7.6 | 4 | - | 1946 | July 6, 1946 | 5.6 | l | 2,320 | | | Aug. 21, 1924 | 7.3 | | 2,580 | 1947 | Feb. 20, 1947 | 9.58 | | | | 1928 | Sept.14, 1928 | 8.3 | | 3,380 | 1 | Mar. 26, 1947
Apr. 15, 1947 | 15.0 | -2.5 | 11,000 | | 1929 | Mar. 18, 1929 | 11.1 | 1 | 6,890 | | June 25, 1947 | 8.09 | į. | 4,740 | | 1930 | Feb. 20, 1930 | 12.7 | -3.12 | - | 1948 | Mar. 17. 1948 | 14.9 | -2.9 | 10,000 | | | Mar. 18, 1930 | 9.01 | 5 | 3,400 | | Mar. 20, 1948 | 13.25 | 1 | 12,500 | | 1071 | 7 00 1071 | | ł | 7 000 | 1040 | Mar. 23, 1948 | 11.92 | 1 | 9,850 | | 1931
1932 | June 22, 1931
June 10, 1932 | 12.66 | | 1,220 | 1949 | Mar. 7, 1949
Mar. 12, 1949 | 6.85 | -1.2 | 3,400
2,900 | | 1933 | Mar. 30, 1933 | | -4.6 | 2,110 | 1 | Mar. 30, 1949 | 11.1 | 4 | 2,300 | | 1934 | Mar. 22, 1934 | | -1.0 | - | 1 | Apr. 1, 1949 | 10.99 | | 8,320 | | | June 8, 1934 | 3.47 | | 80 | | May 29, 1949 | 7.71 | | 4,150 | | 1935 | June 16, 1935 | 5.72 | | 2,170 | 1950 | Mar. 25, 1950 | 6.51 | -2.9 | | | | July 12, 1935 | 6.80 | <u>'</u> [| 2,920 | 1. | Apr. 7, 1950
Apr. 19, 1950 | 11.50 | 1 | 9,400 | | 1936 | Mar. 9, 1936 | 6.50 | -2.5 | _ | | May 9, 1950 | 5.81 | 1 | 2,860 | | | Mar. 10, 1936 | 5.80 | | 2,230 | | Aug. 14, 1950 | 7.0 | l | 3,800 | | 1937 | Mar. 4, 1937 | 5.51 | | | | | | 1 | | | | Mar. 7, 1937 | 6.04 | | 2,450 | 1951 | Mar. 27, 1951 | 14.80 | 1 | 17,200 | | | June 6, 1937
June 14, 1937 | 10.44 | | 7,270
14,800 | 1 | June 14, 1951 | 7.03 | l | 3,830 | | | June 17, 1937 | 9.30 | | 5,840 | 1952 | Aug. 30, 1951
Apr. 7, 1952 | 7.59 | · · | 4,390
21,300 | | | June 22. 1937 | 8.85 | | 5,210 | 1953 | Mar. 21, 1953 | 10.5 | 5 | 68,500 | | 1938 | June 21, 1938 | 6.07 | | 2,500 | | May 29, 1953 | 10.85 | 1 | 10,100 | | | June 27, 1938 | 6.6 | 1 | 2,920 | | June 16, 1953 | 8.32 | 1 | 5,960 | | | July 3, 1938 | 8.14 | | 4,410 | | June 19, 1953 | 7.35 | 1 | 4,600 | | | July 6, 1938 | 7.80 | | 4,080 | 1954 | June 24, 1953 | 6.06 | 1 | 3,130 | | 1939 | July 9, 1938
Mar. 22, 1939 | 9.06 | | 4,850
4,520 | 1954 | Apr. 10, 1954
Mar. 10, 1955 | 5.06 | -1.0 | 2,610 | | 1303 | June 18, 1939 | 6.67 | | 3,000 | 1333 | Mar. 10, 1933 | 3.50 | 1-1.0 | 720 | | | June 28, 1939 | 5.57 | | 2,120 | | | | | | | 1940 | Mar. 30, 1940 | 6.12 | -1.0 | - | | | 1 | | 1 | | | Apr. 29, 19 4 0 | 5.20 | 9 | 1,840 | | | 1 | | | ^aBackwater from ice. ^bAbout. #### BEAVER CREEK BASIN ## (77) Beaver Creek at Linton, N. Dak. Location. -- Lat 46°16', long 100°14', on line between secs. 17 and 18, T. 132 N., R. 76 W., near center of span on downstream side of bridge on U. S. Highway 83, 0.7 mile south of railway station in Linton and 1 mile upstream from Spring Creek. Drainage area. --717 sq mi, of which 100 sq mi is probably noncontributing. Gage. --Nonrecording gage. Datum of gage is 1,690.55 ft above mean sea level, datum of 1929. Stage-discharge realtion. --Defined by current-meter measurements; subject to changes owing to channel shifting and ice effect. Bankfull stage.--13 ft. Historical data .-- 1943 spring flood reached a stage of 15.5 ft, from information by local resident. Remarks .-- Base for partial-duration series, 500 cfs. #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|---|-------------------------|--------------------------------|------------------------------|---|--|-------------------------|--| | 1950 | Mar. 28, 1950
Apr. 7, 1950
Apr. 17, 1950
May 12, 1950
June 27, 1950 | 10.65
16.50
15.30
11.06
11.73 | -2.4 | 4,500
2,640
965
1,030 | 1952
1953
1954
1955 | Apr. 8, 1952
Mar. 22, 1953
June 17, 1953
Feb. 11, 1954
June 13, 1954
Mar. 15, 1955 | 17.5
11.35
17.05
8.55
8.00
9.80 | | 9,800
790
5,650
-
396
570 | | 1951 | Mar. 30, 1951
Apr. 1, 1951
Apr. 6, 1951 | 15.6
15.17
14.10 | 9 | 2,550
1,950 | | July 6, 1955 | 9.95 | | 717 | ### GRAND RIVER BASIN ### (78) North Fork Grand River at Haley, N. Dak. Location.--Lat 45°57', long 103°07', in SW corner of sec. 30, T. 129 N., R. 99 W., on left bank 10 ft downstream from county highway bridge, about 300 ft south of post office at Haley, 1 mile north of the South Dakota State line. Drainage area. -- 509 sq mi. Gage.--Nonrecording gage prior to June 19, 1951; recording gage thereafter. Mar. 29, 1912, to September 1917, on highway bridge at present site at datum about 3 ft higher than
present datum; Oct. 23, 1945, to June 18, 1951, on highway bridge at present site and datum. Altitude of present gage is 2,664 ft (by barometer). Gage heights given herein adjusted to present site and datum. Stage-discharge relation. -- 1912-17, poorly defined by current-meter measurements to 5,800 cfs; 1946-55, defined by current-meter measurements below 4,500 cfs; 1946-52, extended on basis of slope-area measurement at 1,300 cfs; since 1952, extended on basis of one discharge measurement at 8,100 cfs, 50 percent of which was a current-meter measurement and 50 percent was by indirect measurement of flow over roadway outside of main channel. All ratings subject to changes owing to channel shifting and ice effect. Bankfull stage. -- 12 ft. Remarks. -- Base for partial -duration series, 200 cfs. Only annual peaks are shown prior to Oct. 23, 1945. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|---------------------------------|-------------------------|-----------------------------|---------------|---|--------------------------|-------------------------|---| | | Mar. 29, 1912
Mar. 31, 1913
June 21 or 22, 1914 | 10.4
13.5
15.0 | | 1,400
8,100
6,500 | 1948 | Feb. 18, 1948
Mar. 16, 1948
July 16, 1948 | 9.40
12
6.8 | 8 | ⁴⁵⁰⁰
^{42,000}
245 | | 1915 | June 13, 1915 | 13.3 | | 4,000 | 1949 | Mar. 24, 1949
Mar. 28, 1949 | 14.0 | -3.2
1 | 1,700
1,770 | | 1917 | Apr. 7, 1917
Apr. 7 or 8, 1917 | 9.25
8.85 | -0.8
3 | -
650 | 1950 | July 13, 1949
Mar. 6, 1950
Apr. 8, 1950 | 6.62
11.41
12.89 | | 211
1,710
1,830 | | 1946
1947 | June 29, 1946
Feb. 16, 1947
Mar. 23, 1947
Apr. 11, 1947 | 5.40
10.30
14.40
12.28 | -1.0 | 72
930
5,640
2,920 | | Apr. 15, 1950
May 8, 1950
May 10, 1950 | 17.10
7.59
9.27 | | 11,300
428
931 | | | June 23, 1947
July 12, 1947 | 10.00 | | 1,250
325 | 1951 | Mar. 25, 1951
July 30, 1951
Sept. 6, 1951 | 10.22
12.81
7.42 | · | 775
2,680
380 | #### GRAND RIVER BASIN ## (78) North Fork Grand River at Haley, N. Dak .-- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|--------------------------|-------------------------|--------------------|----------------------|---|--|-------------------------|---| | 1952 | Mar. 3, 1952
Apr. 7, 1952
July 2, 1952 | 6.69
17.03
6.71 | | -
14,100
240 | 1953
1954
1955 | May 29, 1953
June 15, 1953
June 20, 1953
July 20, 1953
Aug. 30, 1953
Apr. 7, 1954
July 28, 1955 | 8.59
12.23
12.58
9.38
6.92
9.07
8.38 | | 578
2,210
2,510
789
242
711
608 | ### (79) North Fork Grand River near White Butte, S. Dak. Location.--Lat 45°48'10", long 102°21'35", in $NW_{k}^{1}NW_{k}^{1}$ sec. 11, T. 21 N., R. 14 E., on left bank 100 ft upstream from county highway bridge, a quarter of a mile upstream from nearest tributary, and $9\frac{1}{k}$ miles south of White Butte. Drainage area. -- 1,190 sq mi, approximately. Gage.--Nonrecording gage Nov. 28, 1945, to Aug. 28, 1947, and Apr. 17, 1950, to June 11, 1951; recording gage Aug. 29, 1947, to Apr. 16, 1950, and June 12, 1951, to present. Prior to June 11, 1951, at site 100 ft downstream at same datum. Altitude of present gage is 2,275 ft (by barometer). Stage-discharge relation. -- Prior to 1952, defined by current-meter measurements below 4,300 cfs and extended above on basis of slope-area measurement at 30,900 cfs; defined by current-meter measurements below 19,000 cfs thereafter. Subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 14 ft. Remarks .-- Base for partial-duration series, 400 cfs. #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|---|--|---------------------------------------|---|----------------------|--|--|-------------------------|---| | 1946
1947
1948 | July 2, 1946 Feb. 17, 1947 Mar. 24, 1947 Apr. 13, 1947 June 23, 1947 Feb. 21, 1948 Feb. 27, 1948 Mar. 16, 1948 Mar. 17, 1948 | 12.35
6.1
7.0
5.78
6.36
10.26
7.47 | -2.25
-1.1
-1.2
-1.6
-3.0 | 72
480
7,040
1,260
1,700
500
600 | 1951
1952
1953 | Mar. 23, 1951 Mar. 27, 1951 July 31, 1951 Apr. 8, 1952 May 27, 1952 May 29, 1953 June 16, 1953 June 21, 1953 July 22, 1953 | 7.20
6.58
6.97
17.0
5.67
7.90
8.82
8.92
6.80 | -1.5 | 1,190
1,450
21,500
440
2,850
4,270
4,430
1,460 | | 1949 | Mar. 8, 1949
Mar. 25, 1949
Mar. 28, 1949
Mar. 7, 1950
Apr. 7, 1950
Apr. 10, 1950
Apr. 16, 1950
May 12, 1950
Aug. 13, 1950 | 11.1
8.46
8.50
6.58 | | 930
2,600
1,700
800
2,000
30,900
915
764 | 1954 | Apr. 8, 1954
Aug. 26, 1954
July 8, 1955 | 5.55
5.17
4.20 | | 689
405
61 | ## (80) South Fork Grand River near Cash. S. Dak. Location.--Lat 45°38'55", long 102°38'45", in NE LSW LSE L sec. 33, T. 20 N., R. 12 E., on down-stream end of left pier of county highway bridge, 1 mile upstream from Little Nasty Creek, 4 miles north of Cash, 10 miles south of Lodgepole, 12 miles northwest of Bison, and 16 miles downstream from Big Nasty Creek. Drainage area.--1,350 sq mi, approximately. Gage. -- Nonrecording gage prior to Oct. 25, 1946; recording gage thereafter. Altitude of present gage is 2,416 ft (by barometer). Stage-discharge relation .-- Defined by current-meter measurements below 14,000 cfs and extended above on basis of slope-area measurement at 27,000 cfs; subject to changes owing to ice effect and channel shifting. Bankfull stage.--12 ft. Remarks.--Base for partial-duration series, 500 cfs. #### GRAND RIVER BASIN ## (80) South Fork Grand River near Cash, S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|---|-------------------------|---------------------------------------|---------------|--|--|-------------------------|---| | 1946
1947 | Feb. 26, 1946
May 25, 1946
June 13, 1946
Feb. 17, 1947 | 5.11
5.5
4.95
8.6 | -2.1 | 1,040
686
1,120 | 1950 | Mar. 7, 1950
Apr. 7, 1950
Apr. 15, 1950
May 3, 1950
May 10, 1950 | 6.77
10.87
15.40
5.28
5.77 | | 1,900
7,000
27,000
528
1,190 | | | Feb. 18, 1947
Mar. 22, 1947
Mar. 23, 1947
Apr. 1, 1947
Apr. 11, 1947
June 21, 1947 | 9.4
14.35
11.2
4.9
6.1
5.40 | -5.0
-3.3 | 8,000
657
1,570
971 | 1951
1952 | Mar. 25, 1951
July 30, 1951
Feb. 14, 1952
Apr. 2, 195 | 6.34
5.25
5.8
11.57 | 45
-1.8 | 1,000
575
-
4,690 | | 1948 | June 24, 1947
June 27, 1947
Feb. 18, 1948
Mar. 14, 1948
Mar. 19, 1948
May 25, 1948 | 7.34
5.75
8.1
13.1
11.0
5.06 | -1.6
-6.1
-5.5 | 2,500
1,000
746 | 1953 | Apr. 6, 1952
Mar. 14, 1953
May 29, 1953
June 16, 1953
June 20, 1953
July 21, 1953 | 6.11
6.36
7.02
7.11 | -1.1 | 15,600
-
1,360
1,580
2,160
2,240 | | 1949 | June 19, 1948
July 16, 1948
Mar. 8, 1949
Mar. 23, 1949
Mar. 28, 1949 | 5.02
4.63
7.15
7.48
5.58 | 35 | 715
523
2,300
3,200
1,120 | 1954
1955 | Apr. 7, 1954
Mar. 11, 1955
June 29, 1955 | 5.30
5.55
5.30 | 7 | 752
-
700 | ### (81) Grand River at Shadehill, S. Dak. Location.--Lat 45°46', long 102°11', in SE¹/₄ sec. 19, T. 21 N., R. 16 E., near left bank on down-stream side of pier at bridge on State Highway 73 at Shadehill, 1 mile downstream from Shade-hill Dam, 5 miles downstream from confluence of North and South Forks, and 12 miles south of Lemmon. Drainage area. --3,120 sq mi, approximately. Gage. --Nonrecording gage prior to Sept. 1, 1947; recording gage thereafter. Feb. 23, 1943, to June 12, 1946, at site on old highway bridge 50 ft upstream at present datum. June 13, 1946, to Aug. 30, 1947, at site on upstream side of present highway bridge at present datum. Datum of gage is 2,186.46 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter
measurements; subject to changes owing to channel shifting and ice effect. Bankfull stage. --12 ft. Remarks. --Flow completely regulated by Shadebill Reservoir (useble consideration). Remarks.--Flow completely regulated by Shadehill Reservoir (usable capacity, 350,769 acre-ft) since July 1, 1950. Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-------------------------------------|--------------------------|-------------------------|--------------------|-----------------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1944 | Feb. 20 or 21, 1943
Apr. 7, 1944 | 18.7
17.2 | 7.0 | 18,000 | 19 4 9
1950 | Mar. 28, 1949
Apr. 16, 1950 | 10.60
19.06 | -0.3 | 4,800
58,000 | | 1945 | Mar. 12, 1945
Mar. 14, 1945 | 15.5
12.79 | -3.0 | 8,680 | 1951 | Mar. 22, 1951
Aug. 30, 1951 | 4.85
3.97 | -1.4 | -
71 | | 1946 | May 25, 1946 | 5.75 | | 637 | 1952 | Apr. 9, 1952 | 10.45 | 1 | 5,150 | | 1947 | Mar. 23, 1947
Mar. 23, 1947 | 18.0
16.9 | -1.5 | 16,100 | 1953
1954 | June 22, 1953
Apr. 10, 1954 | 8.43
4.25 | | 2,830
252 | | 1948 | Mar. 15, 1948
Mar. 16, 1948 | 13.5
12.8 | -2.0
-1.0 | 6,8 0 0 | 1955 | Sept.20, 1955 | 3.62 | | 29 | #### GRAND RIVER BASIN (82) Grand River near Wakpala, S. Dak. Location.--Lat 45°39'55", long 100°38'20", in NW 15E 1 sec. 26, T. 20 N., R. 28 E., on downstream side of left pier of bridge on U. S. Highway 12, 5 miles west of Wakpala, 8 miles upstream from Deep Bank Creek, and 21 miles upstream from mouth. Drainage area. --5,510 sq mi, approximately. Gage. --Nonrecording gage 1914-16, August 1928 to March 1937, and April 1944 to June 1948; recording gage, March 1937 to March 1944, and June 1948 to date. 1914-16, at site 12 miles downstream from present site at different datum. August 1928 to Sept. 30, 1936, at site 17 miles stream from present site at different datum. August 1928 to Sept. 30, 1936, at site 17 miles downstream from present site at different datum. Oct. 1, 1936, to Mar. 31, 1944, at site 12 miles downstream from present site at datum 2.00 ft lower than datum used August 1928 to Sept. 30, 1936. Since Apr. 1, 1944, at present site and datum. Altitude of present gage is 1,584 ft (by barometer). Gage heights given herein for the period August 1928 to Sept. 30, 1936, adjusted to datum used Oct. 1, 1936, to Mar. 31, 1944. Stage-discharge relation.-Defined by current-meter measurements below 3,200 cfs for the period lock 1914-16; below 9,000 cfs for the period 1928-43; below 19,000 cfs for the period 1944-49; and below 80,000 cfs for the period 1950-55. Subject to changes owing to channel shifting and ice effect. Bankfull stage. -- 17 ft, present site and datum. Remarks. -- Regulated by Shadehill Reservoir (usable capacity, 350,769 acre-ft) since July 1, 1950. Records are equivalent at the three sites used during the period of record. Base for partialduration series, 1,400 cfs. Only annual peaks are shown prior to Oct. 1, 1936, and subsequent to Sept. 30, 1950. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|--|--------------------------|-------------------------|-------------------------|----------------------|---|--------------------------|-------------------------|---------------------------| | 1914
1915 | June 15, 1914
June 18, 1915 | 12.4
18.8 | | 4,000
7,600 | 1943 | Feb. 23, 1943
Mar. 25, 1943 | 15.8
17.7 | -2.5 | 13,000 | | 1916 | Apr. 20, 1916 | 10.6 | | 3,260 | | Mar. 26, 1943
June 5, 1943
June 9, 1943 | 17.2
6.70
6.46 | | 15,800
1,780
1,590 | | 1929 | Mar. 12, 1929
Mar. 14, 1929
Mar. 14, 1930 | 19.0
12.3
•20.5 | -7.0 | 7,630 | | June 16, 1943
July 5, 1943
Sept. 4, 1943 | 10.66
6.40
7.55 | | 5,790
1,540
2,500 | | 1931 | June 12, 1931 | 5.94 | | 843 | 1944 | Apr. 9, 10, 1944
June 19, 1944 | 19.5
13.36 | | 32,000
11,500 | | 1932
1933 | June 11, 1932
Mar. 19, 1933
May 27, 1933 | 12.0
ab 9.0
8.30 | | 7,230
-
2.140 | | June 23, 1944
June 28, 1944
July 10, 1944 | 12.6
11.3
7.35 | | 9,950
7,410
1,840 | | 193 4
1935 | Mar. 23, 1934
July 24, 1935 | 7.26
9.08 | | 1,360
3,800 | 1945 | Mar. 11, 1945
Mar. 15, 1945 | 17.3
18.37 | -8.6
-5.7 | 10,000 | | 1936
1937 | Mar. 10, 1936
Mar. 7, 1937 | 7.63
7.00 | | 2,010
1,960 | | Mar. 27, 1945
June 8, 1945 | 8.65
8.77 | | 3,280
3,5 4 0 | | | Apr. 8, 1937
Apr. 16, 1937
June 8, 1937 | 7.43
9.41
11.87 | | 2,360
4,510
8,060 | 1946
1947 | July 4, 1946
Feb. 18, 1947
Mar. 25, 1947 | 6.44
9.08
17.0 | -2.5 | 1,000 | | | June 15, 1937
June 21, 1937 | 14.98
9.90 | | 13,700 | | Apr. 14, 1947
June 8, 1947 | 7.15
8.55 | | 2,090
3,550 | | 1938 | July 15, 1937 During period of Feb. 28-Mar. 5,1938 | 6.88 | 3 | 1,850 | 1948 | June 23, 1947
June 29, 1947
Mar. 18, 1948 | 11.8
8.72
12.1 | 7 | 12,400
4,390
7,700 | | | June 29, 1938
July 3, 1938 | 10.06
13.92 | | 5,730
9,110 | | Mar. 19, 1948
Mar. 23, 1948 | 14.0
9.1 | -3.4 | -
4,250 | | 1939 | July 7, 1938
Sept. 6, 1938
Mar. 24, 1939 | 12.70
12.10
14.60 | -2.3 | 7,520
6,740
7,000 | 1949 | June 19, 1948
Mar. 8, 1949
Mar. 25, 1949 | 7.6
12.66
15.1 | 9
-2.7 | | | 1940 | July 8, 1939
Mar. 31, 1940
Mar. 31, 1940 | 10.37
11.60
8.99 | 1 | 4,600
2,970 | | Mar. 28, 1949
May 2, 1949 | 11.9 | | 10,200 | | | Apr. 30, 1940
July 30, 1940 | 7.53
9.40 | | 1,400 | 1 9 50 | Mar. 11, 1950
Mar. 26, 1950 | 7.2
7.41
9.38 | 5
8 | | | 1941 | Mar. 10, 1941
June 8, 1941 | 8.00
11.53 | | 1,400
6,030 | | Apr. 8, 1950
Apr. 18, 1950
May 10, 1950 | 14.19
22.75
8.61 | | 13,300
82,200
6,010 | | 1942 | June 13, 1941
Apr. 5, 1942
May 3, 1942 | 13.49
7.84
8.97 | | 9,100
1,700
3,080 | 1051 | Aug. 14, 1950 | 8.95 | ł | 4,580 | | | May 19, 1942
June 4, 1942 | 10.43 | | 4,840
3,660 | 1951
1952 | Mar. 26, 1951
Apr. 1, 1952
Apr. 2, 1952 | 11.28
14.0
12.82 | -2.9 | | | | June 30, 1942
July 30, 1942 | 7.61
8.85 | | 1,460
2,900 | 1953
1954
1955 | June 17, 1953
June 7, 1954
Sept.23, 1955 | 15.96
8.73
7.25 | | 32,000
3,410
755 | Backwater from ice. bAt least this high. #### MISSOURI RIVER MAIN STEM ## (83) Missouri River near Mobridge. S. Dak. Location.--Lat 45°32', long 100°29', in sec. 7, T. 18 N., R. 30 E., on downstream end of second pier from right bank of bridge on U. S. Highway 12, 3 miles west of Mobridge, 3 miles downstream from Grand River, and at mile 1,250.6. Drainage area.--208,700 sq mi, approximately. Gage.--Nonrecording gage prior to Feb. 19, 1934, and Nov. 26, 1942, to May 12, 1944; recording gage Feb. 19, 1934, to Nov. 25, 1942, and May 13, 1944, to present. Mar. 28, 1929, to Sept. 30, 1931, at present site at datum 0.80 ft higher; Oct. 1, 1931, to date, at present site and datum. Datum of present gage is 1,527.19 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Gage heights given herein adjusted to present datum. Corps of Engineers). Gage heights given herein adjusted to present datum. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to considerable channel shifting and ice effect. Bankfull stage .-- 16 ft. Remarks .-- Flow regulated 1938 to November 1953 by Fort Peck Reservoir (usable capacity, 18.800.000 acre-ft) and thereafter by Garrison Reservoir (capacity, 23,000,000 acre-ft). Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |--------------------------------------|---|---|-------------------------|--|--------------------------------|--|----------------------------------|-------------------------|----------------------------| | 1929
1930 | Mar. 30, 1929
Mar. 22, 1930
Apr. 6, 1930 | 12.7
9.29 | -5.5 | 164,000
93,100 | 1944
1945 | Apr. 5, 1944
Apr. 8, 1944
Mar. 18, 1945
Mar. 19, 1945 | 16.58
13.33
15.84 | | 186,400 | | 1931
1932
1933
1934
1935 | June 16, 1931
June 14, 1932
June 24, 1933
Mar. 21, 1934
July 13, 1935 | 8.56
11.26
11.20
9.01
11.65 | | 42,200
119,000
89,800
71,000
122,000 | 1946
1947
1948 | Mar. 18, 1946
June 18, 1946
Mar. 31, 1947
Mar. 31, 1948 | 11.46
9.41
18.30
17.69 | -7. 7 | 55,800
250,000 | | 1936
1937 | Mar. 18, 1936
Apr. 16, 1936
June 18, 1937 | 12.65
10.42
10.80 | ł | 122,000
105,000 | 19 4 9
1 9 50 | Apr. 4, 1948
Apr. 1, 1949
Apr. 4, 1949
Apr. 19, 1950 | 13.34
15.05
14.95
17.14 | -5.0
-1.0 | | | 1938
1939
1940 | Mar. 20, 1938
Mar. 30, 1939
June 12, 1940 | 14.65
14.65
9.28 | | 188,000
212,000
61,800 | 1951
1952 | Apr. 4, 1951
Apr. 6, 1951
Apr. 9, 1952 | 14.83
12.26
25.07 | l | -
137,000
443,000 | | 1941
1942
1943 | June 11, 1941
June 10, 1942
Mar. 28, 1943
Apr. 5, 1943 | 9.75
11.13
19.55
19.10
| -6.0 | 73,000
82,300
282,000 | 1953
1954
1955 | June 21, 1953
Oct. 28, 1953
May 26, 1955 | 11.17
8.64
9.00 | İ | 90,000
45,000
48,500 | #### MOREAU RIVER BASIN ## (84) Moreau River at Bixby, S. Dak. Location.--Lat 45°08'32", long 102°33'38", in $SE_4^{\frac{1}{4}}SW_4^{\frac{1}{4}}$ sec. 29, T. 14 N., R. 13 E., on right bank 0.3 mile downstream from highway bridge, 0.4 mile south of Bixby, and $3\frac{1}{2}$ miles downstream from proposed Bixby dam site. from proposed Bixby dam site. Drainage area.--1,570 sq mi, approximately. Gage.--Nonrecording gage, Apr. 17 to June 24, 1948, and Oct. 1, 1950, to Oct. 11, 1952; recording gage June 25, 1948, to Sept. 30, 1950 (recording gage operated to Mar. 31, 1952, but record of little value after Sept. 30, 1950), and Oct. 12, 1952, to date. Apr. 17 to June 24, 1948, and Oct. 1, 1950, to Sept. 9, 1952, at bridge a quarter of a mile upstream from present site at present datum. June 25, 1948, to Sept. 30, 1950, at site 300 ft downstream from bridge at present datum and since Sept. 10, 1952, at present site and datum. Datum of present gage is 2,431.02 ft above mean sea level, datum of 1929 (Bureau of Reclamation bench mark). Stage-discharge relation.--Prior to 1953, defined by current-meter measurements below 12,000 cfs and extended above on basis of slope-area measure- current-meter measurements below 500 cfs and extended above on basis of slope-area measurement at 15,300 cfs. Subject to changes at both sites by ice effect and channel shifting. Bankfull stage .-- 17 ft. Remarks. -- Base for partial-duration series, 500 cfs. #### MOREAU RIVER BASIN ## (84) Moreau River at Bixby, S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|---|-------------------------|---|---------------|--|--|-------------------------|---| | 1949 | Mar. 10, 1949
Mar. 23, 1949
Mar. 28, 1949
Apr. 7, 1949 | 7.80
11.0
7.55
5.25 | | 5,420
2,330
872 | 1951
1952 | Mar. 29, 1951
Aug. 13, 1951
Feb. 11, 1952
Apr. 1, 1952 | 5.1
5.60
10.34
17.8 | -0.6
-2.5 | 1,060
2,500
15,300 | | 1950 | Apr. 3, 1950
Apr. 7, 1950
Apr. 16, 1950
May 5, 1950
May 7, 1950
May 11, 1950 | 13.53
12.74
14.65
5.24
5.28
6.38 | | 3,500
7,610
10,500
867
889
1,520 | 1953 | Mar. 17, 1953
May 5, 1953
May 29, 1953
June 15, 1953
June 17, 1953
June 21, 1953
July 27, 1953 | 7.08
4.51
4.76
6.36
8.03
5.47
4.38 | -1.3 | 1,300
614
722
1,670
2,980
1,110
557 | | | | | | | 1954
1955 | June 7, 1954
Sept.21, 1955 | 4.56 | | 41,500
632 | a Maximum daily discharge: annual peak only. ## (85) Moreau River near Faith, S. Dak. Location.--Lat 45°11'50", long 102°09'10", in N\(\frac{1}{2}\)NW\(\frac{1}{4}\) sec. 10, T. 14 N., R. 16 E., on upstream side of bridge on State Highway 73, 2\(\frac{1}{4}\) miles downstream from Rabbit Creek, and 13\(\frac{1}{2}\) miles northwest of Faith. Of raith. Drainage area.--2,660 sq mi, approximately. Gage.--Nonrecording gage. Prior to Oct. 5, 1949, at bridge a quarter of a mile upstream at same datum. Altitude of gage is 2,235 ft (by barometer). Stage-discharge relation.--Prior to 1950, defined by current-meter measurements below 5,300 cfs and extended on basis of slope-area measurement at 26,000 cfs; thereafter, defined by current-meter measurements. Subject to changes during both periods owing to ice effect and channel shifting. Bankfull stage .-- 16 ft. Remarks .-- Base for partial-duration series, 700 cfs. | Peak stages and discharges | | | | | | | | | | | | | |----------------------------|-------------------------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------|--|--|--| | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | | | | | 1944 | Apr. 9, 1944 | 20.9 | | 26,000 | 1949 | Apr. 3, 1949 | 5.5 | | 1,300 | | | | | 1 | June 6, 1944 | 6.7 | | 2,010 | 1950 | Apr. 4, 1950 | 10.1 | 1 | 6,400 | | | | | i | June 14, 1944 | 6.35 | 1 | 1,710 | 1 1 | Apr. 7, 1950 | 13.5 | l | 11,000 | | | | | i | June 18, 1944 | 19.6 | l | 23,000 | 1 | Apr. 17, 1950 | 18.0 | 1 | 23,000 | | | | | | June 24, 1944 | 9.0 | l | 4,200 | 1 | May 8, 1950 | 4.87 | l | 1,340 | | | | | | July 13, 1944 | 7.15 | | 2,500 | | May 12, 1950 | 5.62 | ŀ | 1,970 | | | | | 1945 | Mar. 15, 1945 | 11.01 | | 6,280 | | May 18, 1950 | 4.30 | İ | 845 | | | | | | June 9, 1945 | 5.4 | l | 1,040 | | | 1 | | | | | | | | June 16, 19 4 5 | 5.0 | | 817 | 1951 | Mar. 26, 1951 | 4.83 | -0.13 | | | | | | | | | | | 1 i | Aug. 13, 1951 | 6.50 | l | 2,300 | | | | | 1946 | May 26, 1946 | 6.7 | | 2,010 | | Aug. 17, 1951 | 4.28 | | 757 | | | | | 1 | June 2, 1946 | 5.9 | 1 | 1,460 | 1952 | Feb. 14, 1952 | 6.72 | -1.1 | 1,700 | | | | | ŀ | June 15, 1946 | 5.3 | | 984 | 1 | Mar. 30, 1952 | 20.3 | -5.0 | | | | | | | June 21, 1946 | 7.1 | 1 | 2,370 | | Apr. 2, 1952 | 17.2 | 1 | 25,000 | | | | | | June 27, 1946 | 5.2 | İ | 926 | | June 22, 1952 | 4.8 | İ | 1,440 | | | | | 3047 | June 30, 1946 | 5.5 | | 1,110 | 1 1 | June 28, 1952 | 5.5 | 1 | 1,900 | | | | | 1947 | Oct. 8, 1946 | 5.05 | | 1,010 | | July 3, 1952 | 4.1 | | 970 | | | | | | Feb. 16, 1947 | 14.4 | -4.0 | , , | 2057 | Aug. 17, 1952 | 3.6 | | 704 | | | | | | Mar. 23, 1947 | 13.07 | | 7 070 | 1953 | Mar. 19, 1953 | 6.85 | 6 | 2,500 | | | | | į. | Mar. 23, 1947
Apr. 2, 1947 | 5.2 | 3 | 7,930
984 | 1 1 | May 3, 1953 | 5.0 | | 1,600 | | | | | | Apr. 5, 1947 | 4.8 | | 767 | 1 1 | May 30, 1953 | 4.8 | | 1,460 | | | | | | Apr. 12, 1947 | 5.5 | 1 | 1.170 | 1 | June 15, 1953 | 14.6 | İ | 12,700 | | | | | | June 21, 1947 | 9.1 | 1 • | 4,300 | 1 1 | June 18, 1953
June 21, 1953 | 9.0 | | 5,110 | | | | | ı | June 24, 1947 | 9.95 | | 5.160 | 1 1 | July 27, 1953 | 8.3
4.0 | | 4,360 | | | | | - | July 11, 1947 | 6.0 | 1 | 1,610 | 1954 | Apr. 7. 1954 | | l | 905 | | | | | 1948 | Mar. 16. 1948 | 11.0 | -4.4 | | 1334 | May 24, 1954 | 5.3 | l | 1,050 | | | | | -010 | Mar. 19, 1948 | 10.3 | -3.7 | 1.900 | 1 1 | May 29, 1954 | 5.02 | l | 1,660 | | | | | | June 20, 1948 | 6.45 | | 2,010 | 1 1 | June 4, 1954 | 4.38 | l | 1,470 | | | | | | June 25, 1948 | 5.1 | | 1,040 | | June 7, 1954 | 6.10 | l | 1,080 | | | | | 1949 | Mar. 8, 1949 | 8.3 | -1.1 | 2,500 | | June 11, 1954 | 4.22 | 1 | 2,460
980 | | | | | | Mar. 23, 1949 | 11.0 | | 6,280 | 1955 | Sept.22, 1955 | 4.08 | l | 826 | | | | #### MOREAU RIVER BASIN ## (86) Moreau River near Eagle Butte, S. Dak. Location. -- Lat 45°11'20", long 101°13'05", in NW 1NW 1SW 1 sec. 8, T. 14 N., R. 24 E., on right bank at downstream side of bridge on State Highway 63, 4 miles downstream from Meadow Creek, and 13 miles north of Eagle Butte. Drainage area. -- 4,320 sq mi, approximately. Gage.--Nonrecording gage prior to June 19, 1947; recording gage thereafter. Altitude of gage is 1,792 ft (by barometer). Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to channel shifting and ice effect. Remarks .- - Base for partial-duration series, 1,100 cfs. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--|-------------------------|---|---------------|--|--|-------------------------|--| | 1944 | Apr. 9, 1944 June 7, 1944 June 16, 1944 June 19, 1944 June 26, 1944 | 23.0
9.7
7.1
17.1
9.8
7.5 | | 27,000
5,190
2,380
16,900
5,300 | 1949
1950 | Mar. 9, 1949
Mar. 28, 1949
Apr. 8, 1950
Apr. 18, 1950
May 9, 1950 | 9.1
12.62
14.42
20.23
8.68 | -1.2 | 3,700
9,400
12,500
22,200
4,100 | | 1945 | July 14, 1944
Mar. 14, 1945
Mar. 17, 1945
June 9, 1945 | 13.1
10.5
6.8 | -5.0 | 2,780
-
6,290
2,290 | 1951 | Mar. 27, 1951
June 8, 1951
Aug. 14, 1951
Aug. 31, 1951 | 11.50
5.65
7.50
7.40 | -3.0 | 4,200
1,310
3,040
2,920 | | 1946 | May 27, 1946
June 4, 1946
June 23, 1946
June 29, 1946
July 2, 1946 | 7.0
6.0
6.5
5.8
5.7 | | 2,470
1,590
2,020
1,430
1,360 | 1952 | Feb. 14, 1952
Apr. 4, 1952
June 29, 1952
Mar. 18, 1953
Mar. 22, 1953 | 10.5
21.7
5.68
10.9
10.54 | -2.0
17 | 4,070
27,400
1,440 | | 1947 | Feb. 16, 1947
Feb. 17, 1947
Mar. 22, 1947
Mar. 24, 1947
Apr. 6, 1947 | 15.0
12.6
17.86
14.36
7.3 | -4.5
-1.4
-6.0 | 6,840
10,800
2,470 | | May 2, 1953
June 9, 1953
June 15, 1953
June 22, 1953
Aug. 21, 1953 | 6.64
7.07
22.01
9.52
5.58 | | 2,730
3,040
30,300
6,980
1,650 | | 1948 | Apr. 11, 1947
June 22,
1947
Mar. 15, 1948
May 17, 1948
Apr. 24, 1948
June 22, 1948 | 6.4
13.2
12.50
8.24
5.71
6.03 | -5.0
25 | 1,760
10,600
-
3,420
1,360
1,590 | 1954 | May 25, 1954
May 29, 1954
June 5, 1954
June 8, 1954
June 11, 1954
Sept.25, 1955 | 5.30
5.17
4.87
6.72
6.96
3.73 | | 1,460
1,360
1,120
2,990
3,090
452 | ## (87) Moreau River at Promise, S. Dak. Location.--Lat 45°20', long 100°36', in sec. 17, T. 16 N., R..29 E., on upstream side of highway bridge, 170 ft downstream from Chicago, Milwaukee, St. Paul and Pacific Railroad bridge, 0.5 mile downstream from Virgin Creek, and three-quarters of a mile north of Promise. O.5 mile downstream from virgin creek, and three-quarters of a mile north of Fromise. Drainage area.--5,220 sq mi, approximately. Gage.--Nonrecording gage 1928 to Nov. 7, 1934, July 21, 1944, to July 11, 1948, and May 21, 1953, to present; recording gage Nov. 8, 1934, to July 20, 1944, and July 12, 1948, to May 20, 1953. Prior to Nov. 8, 1934, at present site and datum. Nov. 8, 1934, to July 20, 1944, at site 150 ft upstream at present datum. July 12, 1948, to May 20, 1953, at downstream side of bridge at present datum. Datum of present gage is 1,587.01 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements; subject to changes owing to channel shifting and ice effect. Bankfull stage.--17 ft. Remarks.--Base for partial-duration series, 1,300 cfs. ## MOREAU RIVER BASIN ## (87) Moreau River at Promise, S. Dak .-- Continued | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|-------------------------| | 1929 | Mar. 14, 1929
Mar. 24, 1929 | 11.5
11.56 | | 5,780
5,850 | 1943 | Feb. 23, 1943
Mar. 1, 1943 | 20.0
10.44 | | 12,900
4,100 | | İ | Mar. 28, 1929 | 8.8 | | 3,750 | | Mar. 24, 1943 | 18.30
17.65 | | 11,000 | | | May 31, 1929
June 2, 1929 | 8.0 | 1 | 3,870
4,290 | | Mar. 28, 1943
June 14, 1943 | 18.43 | | 11,200 | | | June 7, 1929 | 7.3 | | 2,990 | | July 7, 1943 | 13.0 | | 6,100 | | 1930 | Feb. 24, 1930 | - | | ² 1,400 | 1944 | Apr. 11, 1944 | 23.2 | | 22,800 | | 1 | Apr. 19, 1930
May 9, 1930 | 5.9 | | 1,640 | 1 | June 8, 1944
June 20, 1944 | 10.34
18.75 | | 4,860
12,800 | | | June 24, 1930 | 9.06 | | 3,980 | 1 | June 27, 1944 | - | | (6) | | 1071 | 4 0 1071 | 1 | | 1 770 | 1045 | July 15, 1944 | 14-0 | 10.0 | (8) | | 1931 | Apr. 2, 1931
Mar. 2, 1932 | 5.30
7.5 | ļ | 1,370
2,870 | 1945 | Feb. 15, 1945
Mar. 14, 1945 | 14.2
21.08 | -10.0
-14.5 | _ | | 1302 | Mar. 24. 1932 | 8.6 | -2.0 | 2,240 | | Mar. 17, 1945 | 13.7 | -1.5 | 6,500 | | 1 | Apr. 28, 1932 | 8.5 | | 3,570 | 1 | June 7, 1945 | 10.7 | · | 5,200 | | | May 3, 1932 | 9.1 | l | 3,990
1,530 | 1946 | May 29, 1946 | 6.45 | | 1,820 | | 1 | June 2, 1932
June 4, 1932 | 7.5 | | 2,870 | 1340 | June 5, 1946 | 6.2 | | 1,660 | | 1 | June 8, 1932 | 5.3 | | 1,410 | | June 24, 1946 | 6.94 | | 2,220 | | 1 | June 12, 1932 | 11.4 | ł | 5,600 | | June 28, 1946 | 6.6 | | 1,980 | | 1 | June 18, 1932
June 29, 1932 | 7.5 | | 2,870
2,730 | | June 30, 1946
July 3, 1946 | 6.1
6.2 | | 1,590
1,660 | | 1 | Aug. 18, 1932 | 10.0 | 1 | 4.620 | 1947 | Feb. 16, 1947 | 12.5 | -1.5 | 6,000 | | 1933 | Apr. 24, 1933 | 6.7 | İ | 2,310 | | Feb. 18, 1947 | 21.4 | -12.0 | <u>-</u> | | l | May 15, 1933
May 26, 1933 | 16.80 | ļ | 1,410
9,960 | | Mar. 25, 1947
Mar. 30, 1947 | 24.4
9.6 | 6 | 29,500
4,06 0 | | 1934 | May 26, 1933
June 26, 1934 | 3.60 | | 630 | | Apr. 6, 1947 | 9.7 | 0 | 4,690 | | 1935 | June 6, 1935 | 9.45 | 1 | 4,200 | } | Apr. 11, 1947 | 7.1 | 1 | 2,380 | | | July 10, 1935 | 8.80 | | 3,780 | | Apr. 15, 1947
June 23, 1947 | 6.1 | | 1,590 | | | July 22, 1935 | 3.92 | 1 | 1,770 | 1948 | Mar. 19, 1948 | 16.0
19.79 | -5.8 | 49,000 | | 1936 | June 8, 1936 | 5.12 | | 1,310 | | Apr. 25, 1948 | 8.4 | | 2,810 | | 1937 | Mar. 6, 1937 | 8.30 | | 3,160 | 12000 | June 23, 1948 | 6.4 | , | 1,450 | | ĺ | Apr. 7, 1937
Apr. 15, 1937 | 5.37 | | 1,380
1,830 | 1949 | Mar. 9, 1949
Mar. 26, 1949 | 11.30 | -9.0 | ¢5,000 | | 1 | June 7, 1937 | 12.57 | | 6,300 | | Mar. 29, 1949 | 16.20 | 5 | 11,300 | | | June 16, 1937 | 15.80 | | 9,100 | 1950 | Mar. 26, 1950 | 11.3 | -2.5 | 3,200 | | 1 | July 15, 1937
July 18, 1937 | 11.60 | | 5,500
5,190 | 11 | Apr. 8, 1950
Apr. 19, 1950 | 18.0 | 1 | 13,600 | | 1938 | May 23, 1938 | 5.95 | | 1,600 | | May 8, 1950 | 13.1 | İ | 7,470 | | | June 24, 1938 | 10.32 | | 4,500 | | | | | | | 1 | July 8, 1938
Sept. 6, 1938 | 9.46 | | 1,710
3,920 | 1951 | Mar. 28, 1951
Mar. 28, 1951 | 12.78 | -5.0
-2.0 | 43,600 | | | Sept.10, 1938 | 6.52 | | 1,950 | H | June 20, 1951 | 7.43 | -2.0 | 1,970 | | 1939 | Mar. 24, 1939 | 7.67 | | 2,130 | | Aug. 14 or 15, 1951 | 7.8 | 1 | 42,300 | | 1940 | June 27, 1939
May 3, 1940 | 7.22 | | 2,320
1,060 | 1952 | Aug. 30, 1951
Feb. 16, 1952 | 9.02 | -1.4 | 3,440
45,700 | | 1340 | June 9, 1940 | 4.58 | I . | 1,060 | +352 | Apr. 5, 1952 | 24.16 | | 36,900 | | 1 | | 1 | 1 | | 1953 | Mar. 23, 1953 | 13.59 | 1 | 8,730 | | 1941 | Apr. 30, 1941 | 5.70 | | 1,710 | [[| May 2, 1953
June 10, 1953 | 8.95 | 1 | 3,700 | | l | June 1, 1941
June 4, 1941 | 8.81
6.64 | | 3,420
1,950 | | June 10, 1953
June 15, 1953 | 10.06 | 1 | 4,810
34,300 | | 1 | June 8, 1941 | 14.36 | 1 | 7,180 | | June 21, 1953 | 11.54 | | 6,400 | | 1040 | June 13, 1941 | 20.04 | | 12,900 | 1954 | June 12, 1954 | 9.60 | | 4,350 | | 1942 | May 1, 1942
May 17, 1942 | 12.73
15.43 | | 5,610
8,130 | 1955 | Mar. 10, 1955 | 6.90 | -1.5 | 700 | | | June 6, 1942 | 17.0 | | 9,730 | [] | | 1 | 1 | | | l | July 2, 1942 | 8.95 | | 2,640 | 11 | | 1 | 1 | | | ŀ | July 29, 1942
Aug. 2, 1942 | 10.37 | | 3,690
1,880 | | | 1 | 1 | 1 | | | | 1 ,.00 | 1 | 1,000 | Ц | <u> </u> | <u> </u> | 1 | <u> </u> | ^{*}About. bUnknown, but probably greater than base discharge. ## (88) Beaver Creek near New Castle, Wyo. Location.--Lat 43°32'05", long 104°06'35", in NW_{π}^{1} sec. 18, T. 41 N., R. 60 W., on right bank 1 mile upstream from Sheep Creek and 23 miles south of New Castle. Drainage area.-1,320 sq mi, approximately. Gage.-Nonrecording gage prior to Nov. 1, 1945; recording gage thereafter. Altitude of gage is 3,650 ft (from topographic map). Stage-discharge relation.--Defined by current-meter measurements. Bankfull stage .-- 14 ft. Remarks. --Water rights totaling 260 cfs (priorities 1881-1940) for irrigation of about 18,000 acres adjudicated for diversion above station. There are 1,350 small reservoirs above the station used for storage of stock and irrigation water (total capacity, about 11,000 acre-ft). Base for partial-duration series, 500 cfs. Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | | |---------------|--------------------------------|--------------------------|-----------------------------|---------------|--------------------------------|--------------------------|----------------------------|--|--|--|--|--|--| | 1943 | Mar. 27, 1943 | 14.0 | ^a 1,840 | 1950 | Apr. 12, 1950
May 11, 1950 | 7.08
6.73 | 574
551 | | | | | | | | 1945 | June 30, 1944 | 6 .6 6 | ~ 529 | 1951 | July 31, 1951 | 6.46 | 503 | | | | | | | | 1946 | May 30, 1946
June 12, 1946 | - | 5 4 5
58 8 | | Aug. 14, 1951
Sept. 7, 1951 | 6.74
6.90 | 536
5 5 4 | | | | | | | | | June 18, 1946
June 30, 1946 | - | 1,020
534 | 1952 | May 24, 1952
July 15, 1952 | 8.97
8.20 | 869
740 | | | | | | | | 1947 | July 7, 1946
Feb. 18, 1947 | 11.76
69.00 | 1,390 | 1953 | May 31, 1953
June 17, 1953 | 12.75
7.74 | 1,590
674 | | | | | | | | | June 21, 1947
June 23, 1947 | 8.57
7.37 | 7 40
615 | | June 22, 1953
Aug. 2, 1953 | 12.98 | 1,640
1,090 | | | | | | | | 194 8 | June 15, 1948
June 29, 1948 | 12.18
7.65 | 1,480
636 | 1954
1955 | Aug. 8, 1954
Mar. 11, 1955 | 7.13
7.90 | 599
542 | | | | | | | | | July 11, 1948
Aug. 15, 1948 | 6.69 | 530
1,020 | | Apr. 12, 1955
May 19, 1955 | 6.06
12.48 | 525
1,630 | | | | | | | | 1949 | Mar. 24, 1949
June 4, 1949 | 8.81
6.94 | 759
558 | | | | | | | | | | | | | June 6, 1949 | 12.10 | 1,460 | H | | 1 | | | | | | | | Annual peak only. bice jam. (89) Beaver Creek near Burdock, S. Dak. (Published as "near Edgemont", 1905-6) Location.--Lat 43°26'55", long 104°00'55", in SELSEL sec. 8, T. 7 S., R. 1 E., near center of span on downstream side of highway bridge, 1 mile downstream from Pass Creek and 2 miles west of Burdock. Drainage area.--1,540 sq mi, approximately. Gage.--Nonrecording gage. April 1905 to November 1906, at site half a mile upstream at different datum. April 1929 to Feb. 26, 1930, at site 200 ft upstream at datum 1.00 ft higher than 1931-32 datum. Datum of gage, 1931-32, is 3,546.1 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 320 cfs at 1905-6 site and below 1,800 cfs at 1929-32 sites. Bankfull stage .-- 10 ft. Remarks .-- Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|------------------------------|--------------------------|--------------------|---------------|--------------------------------|--------------------------
--------------------| | 1905 | July 29, 1905 | 9.4 | 3,100 | 1930 | Feb. 20, 1930 | 8.37 | 3,570 | | 1929 | May 31, 1929
June 3, 1929 | 9.05
9.05 | 4,000
4,000 | 1931
1932 | June 11, 1931
June 18, 1932 | 4.20
8.50 | 1,120
3,720 | ## (90) Cheyenne River at Edgemont, S. Dak. Location. -- Lat 43°18'20", long 103°49'15", in SW\[SE\[L SE\[L SE\] sec. 36, T. 8 S., R. 2 E., near right bank on downstream side of pier of bridge on U. S. Highway 18 at Edgemont, 300 ft downstream from Chicago, Burlington & Quincy Railroad bridge and 600 ft upstream from Cottonwood Creek. Trainage area. -- 7,143 sq mi. ige.--Nonrecording gage June 1903 to November 1906, April 1928 to February 1933, and October 1946 to October 1947; recording gage thereafter. Prior to 1907, at site 20 ft upstream at datum 2.7 ft lower; gage heights given herein converted to present datum. Datum of present gage is 3,416.56 ft above mean sea level, datum of 1929. stage-discharge relation. -- Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage.--6 ft. Historical data.--Maximum stage known, 12.0 ft May 1, 1922, from floodmarks at railraod bridge. Flood of May 12, 1920, reached a stage of 11.0 ft, from floodmarks at railroad bridge. Remarks.--Base for partial-duration series, 1,500 cfs. Only annual peaks are shown prior to Oct. 1, 1947. Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |-----------------------|--|--------------------------|-------------------------|---------------|--|--------------------------|--------------------------| | 1905 | July 30, 1905 | 8.5 | 13,000 | 1951 | June 19, 1951
June 23, 1951 | 4.27
4.49 | 2,160
2,510 | | 1929
1 9 30 | June 3, 1929
Aug. 18, 1930 | 7.86
5.00 | 10,500
4, 090 | | July 3, 1951
July 30, 1951
Aug. 1, 1951 | 5.44
4.35
5.32 | 4,000
2,440
3,910 | | 1931
1932 | Oct. 4, 1930
June 18, 1932 | 4. 8
5.70 | 3,690
5,560 | 1952 | Sept. 5, 1951
Sept. 8, 1951
May 24, 1952 | 4.56
4.20
6.3 | 2,580
2,090
46,700 | | 1947
1948 | June 22, 194 7
June 18, 1948 | 4.70
5.15 | 2,800
3,490 | | June 4, 1952
June 28, 1952 | 4.96
7.29 | 3,820
8,940 | | 1040 | June 23, 1948
July 18, 1948 | 4.24
4.60 | 2,230
2,370 | 1953
1954 | May 31, 1953
May 22, 1954
Aug. 6, 1954 | 3.75
5.57
3.62 | 2,050
5,150
1,520 | | 1949
1950 | June 7, 1949
June 19, 1950
July 22, 1950 | 3.82
4.00
3.81 | 1,510
1,820
1,550 | 195 5 | Apr. 12, 1955
Apr. 15, 1955 | 4.29
4.19 | 2,360
2,220 | | | , | | _ | | May 18, 1955
June 4, 1955
Aug. 8, 1955 | 3.94
3.69
6.02 | 1,850
1,520
5,660 | aAbout. ## (91) Hat Creek near Edgemont. S. Dak. Location.--Lat 43°14'46", long 103°35'14", in SW\[\frac{1}{4}SE\[\frac{1}{4} Drainage area.--1,044 sq mi. Gage.--Nonrecording gage April 1905 to July 1906 and November 1950 to April 1951; recording gage thereafter. April 1905 to April 1906, at site 1,000 ft downstream at different datum; May to July 1906, at site three-quarters of a mile upstream at different datum. Datum of present gage is 3,295.71 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Prior to 1906, defined by current-meter measurements below 85 cfs and extended above by float measurement at 2,000 cfs. After 1950, defined by current-meter measurements below 2,600 cfs and extended above by slope-area measurement at 9,430 cfs. Subject to changes owing to ice effect and channel shifting. Large shift in 1955 caused by irrigation diversion dam being constructed about a mile downstream. Bankfull stage. -- 7 ft. Remarks .-- Base for partial-duration series, 1,000 cfs. ## (91) Hat Creek near Edgemont. S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|--|-------------------------|--|---------------|---|-------------------------------|-------------------------|--------------------------------| | 1905 | Aug. 12, 1905 | 11.0 | | ^a 9,150 | 1953 | Mar. 12, 1953 | 4.45 | | | | 1951
1952 | June 19, 1951
July 4, 1951
July 29, 1951
Mar. 10, 1952
June 5, 1952
June 30, 1952 | 6.72
5.40
8.17
6.21
6.75
5.17 | | 1,760
1,110
2,640
-
1,790
1,080 | 1954
1955 | Mar. 13, 1953
May 23, 1954
Aug. 12, 1955
Sept.21, 1955 | 4.19
11.98
9.68
8.25 | | 636
9,430
3,670
1,790 | a Annual peak only. ### (92) Cheyenne River near Hot Springs, S. Dak. Location.--Lat 43°18'19", long 103°33'43", in SELSEL sec. 31, T. 8 S., R. 5 E., near right bank on downstream side of bridge on State Highway 87, a quarter of a mile downstream from Cascade Creek and 10 miles southwest of Hot Springs. Drainage area.--8,710 sq mi, approximately. Gage.--Nonrecording gage April 1915 to September 1920 and March 1943 to June 1954; recording gage September 1914 to March 1915 and after June 1954. Prior to September 1920, at site 3 miles downstream at different datum. Datum of present gage is 3,190.89 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Prior to 1920, defined by current-meter measurements below 19,000 cfs and extended above by slope-area measurement at 114,000 cfs. After 1943, defined by current-meter measurements throughout. Subject to changes owing to channel shifting. Bankfull stage. -- 20 ft. Remarks. -- Base for partial-duration series, 2,000 cfs. Only annual peaks are shown prior to Oct. 1, 1947. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---|--|-------------------------------|----------------------------------|----------------------|--|---------------------------------------|---| | 1915
1916
1917 | June 12, 1915 June 21, 1916 May 22, 1917 | 19.7
7.2
10.8 | 39,200
6,140
16,100 | 19 4 9 | Feb. 27, 1949
Mar. 2, 1949
Mar. 5, 1949
June 19, 1950 | 7.93
8.54
8.20
7.92 | 2,070
2,850
2,220
1,930 | | 1918
1919
1920 | July 14, 1918
July 5, 1919
May 12, 1920 | 12.0
8.8
29.2 | 19,000
10,300
114,000 | 1951 | June 19, 1951
June 24, 1951
July 3, 1951 | 9.00
9.12
10.03 | 3,420
3,610
5,400 | | 1943
1944
1945 | June 14, 1943
July 11, 1944
June 7, 1945 | 10.66
11.0
9.0 | 9,140
9,000
3,750 | | July 30, 1951
Aug. 1, 1951
Sept. 5, 1951
Sept. 9, 1951 | 10.4
9.90
8.95
8.80 | 6,250
5,190
3,420
3,050 | | 19 4 6
19 4 7
19 4 8 | June 19, 1946
June 22, 1947
Mar. 16, 1948 | 9.86
10.50
7.96
7.94 | 5,770
7,430
2,360 | 1952 | May 24, 1952
June 4, 1952
June 28, 1952 | 10.79
9.57
11.72 | 6,950
4,290
9,450 | | | Mar. 20, 1948
June 18, 1948
June 24, 1948
July 19, 1948 | 9.05
8.78
8.25 | 2,210
3,750
3,020
2,520 | 1953
1954
1955 | May 31, 1953
May 23, 1954
Apr. 12, 1955
Apr. 16, 1955
May 18, 1955 | 7.57
10.90
8.49
8.79
8.11 | 1,620
7,380
2,750
3,120
2,290 | | | | | | | Aug. 9, 1955
Aug. 12, 1955 | 10.15
8.52 | 5,150
2,580 | ### (93) Cheyenne River below Angostura Dam, S. Dak. Location.--Lat $43^{\circ}20'45''$, long $103^{\circ}26'10''$, in NELNWLN sec. 20, T. 8 S., R. 6 E., on right bank 800 ft downstream from Angostura Dam, $4\frac{1}{4}$ miles upstream from Fall River, and $6\frac{1}{2}$ miles southeast of Hot Springs. rainage area. -- 9,100 sq mi, approximately. Gage. -- Nonrecording gage November 1945 to October 1946; recording gage thereafter. Prior to July 1953, at site 42 miles downstream at different datum. Datum of present gage is 3,058.02 ft above mean sea level (Bureau of Reclamation bench mark). Stage-discharge relation.--Defined by current-meter measurements below 3,100 cfs and extended above by logarithmic plotting; subject to changes owing to channel shifting and to backwater from Fall River at downstream site. Remarks .-- Flow regulated by Angostura Reservoir (capacity, 194,200 acre-ft) since Oct. 3, 1949. Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|--------------------|---------------|----------------|--------------------------|--------------------| | 1946 | June 19, 1946 | 7.25 | 5,000 | 1951 | Oct. 1-3, 1950 | 5.16 | ⁶ 25 | | 1947 | June 20, 1947 | a10.4 | | 1952 | Apr. 10, 1952 | 5.60 | 228 | | | June 22, 1947 | 9.45 | 9,520 | 1953 | Dec. 14, 1952 | 5.99 | 421 | | 1948 | June 19, 1948 | 7.98 | 4,050 | 1954 | Mar. 12, 1954 | 5.6 6 | 159 | | | Aug. 13, 1948 | 49. 60 | - | 1955 | May 20, 1955 | 8.29 | 1,570 | | 1949 | Mar. 5. 1949 | 8.27 | 4,550 | | 1 | | | | 1950 | July 26, 1950 | 5.57 | 197 | II | | | | Backwater from Fall River. bDaily mean discharge. #### (94) Fall River at Hot Springs, S. Dak. Location.--Lat 43°25'50", long 103°28'35", in NW
sec. 24, T. 7 S., R. 5 E., on left bank 30 ft downstream from Seventh Street bridge in Hot Springs and 6 miles upstream from mouth. Drainage area. -- 137 sq mi. Gage.--Nonrecording gage November 1937 to June 1939; recording gage thereafter. Prior to June 1939, at site one block upstream at datum 3.00 ft higher. Datum of present gage is 3,413.20 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 50 cfs and extended above by weir formula and slope-area measurements at 460, 8,000, and 13,000 cfs. Change in relation occurred owing to channel improvements after 1947 flood. Bankfull stage.--13 ft. Remarks.--Regulated by Cold Brook Reservoir (capacity 6,000 acre-ft) since April 1953. ### Dook stages and disabanges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |-----------------------|--------------------------------|--------------------------|---------------------|---------------|---------------|--------------------------|--------------------| | 1938 | Sept. 4, 1938 | 18.4 | a13,100 | 1945 | June 10, 1945 | 2.65 | 286 | | 1939
1 94 0 | June 15, 1939
Apr. 27, 1940 | 1.97
3.47 | 41 03
691 | | July 26, 1945 | 2.6 4 | 266 | | | July 11, 1940 | 3.44 | 677 | 1946 | May 2, 1946 | 2.75 | 314 | | | July 16, 1940 | 2.16 | 157 | | July 17, 1946 | 2.54 | 232 | | I | Sept.23, 1940 | 2.23 | 179 | 1947 | June 20, 1947 | 11.12 | 8,300 | | | Sept.30, 1940 | 2.15 | 154 | | July 10, 1947 | 2.84 | 439 | | 1941 | Apr. 13. 1941 | 3.20 | 569 | | July 16, 1947 | 2.39 | 256 | | 1341 | Aug. 6, 1941 | 9.13 | 4.700 | 1948 | July 22, 1947 | 2.15 | 172 | | 1942 | | | | 1949 | Aug. 13, 1948 | 5.57 | 1,720 | | 1942 | June 2, 1942 | 2.29 | 199 | | Aug. 17, 1949 | 1.96 | 132 | | 1943 . | June 4, 1942
Mar. 23, 1943 | 2.66
3.13 | 339
538 | 1950 | July 5, 1950 | 2.57 | 141 | | | May 29, 1943 | 2.13 | 146 | 1951 | Aug. 14, 1951 | 2.72 | \$200 | | | June 13, 1943 | 2.50 | 274 | 1952 | May 18, 1952 | 2.15 | 46 | | 1944 | May 24, 1944 | 2.30 | 198 | 1953 | Sept. 1. 1953 | 2.44 | 119 | | | June 12, 1944 | 2.65 | 234 | 1954 | May 22, 1954 | 2.24 | 65 | | | | | | 1955 | Sept.19, 1955 | 3.19 | 558 | Annual peak only About. #### (95) Beaver Creek near Buffalo Gap. S. Dak. Location.--Lat 43°28'00", long 103°18'20", in $NE_{\pm}^{1}SE_{\pm}^{1}$ sec. 5, T. 7 S., R. 7 E., on left bank l_{2}^{1} miles south of Buffalo Gap and $4\frac{1}{2}$ miles upstream from mouth. Drainage area. -- 130 sq mi, approximately. Gage. -- Nonrecording gage November 1937 to June 1939; recording gage thereafter. Prior to June 1939, at site three-quarters of a mile downstream at different datum. Altitude of present gage is 3,150 ft (from topographic map). Stage-discharge relation. -- Defined by current-meter measurements below 11 cfs and extended to 11,700 cfs by slope-area measurement at site three-quarters of a mile downstream. Defined by current-meter measurements below 20 cfs and extended by velocity-area determination at 500 cfs and slope-area measurement at 2,750 cfs at present site. Subject to changes at both sites owing to ice effect and channel shifting. Bankfull stage .-- 7 ft. Historical data .-- Flood in 1927 reached a stage of 18.0 ft at site and datum used prior to June 1939, from information by local residents. Remarks.--Diversions for irrigation above station may appreciably affect low peaks. Base for partial-duration series, 24 cfs. Only annual peaks are shown prior to Oct. 1, 1939. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|-------------------------|--------------------|---------------|----------------|--------------------------|-------------------------|--------------------| | 1938 | Sept. 4, 1938 | 16.46 | | 11,700 | 1946 | Feb. 6, 1946 | 3.56 | -0.4 | - | | 1939 | June 21, 1939 | 4.90 | | - | i i | May 2, 1946 | 4.25 | | 102 | | | June 21, 1939 | 4.08 | Ī | 65 | 1947 | Jan. 3, 1947 | 3.86 | 8 | - | | 1940 | Jan. 26, 1940 | 4.22 | -1.0 | - | | June 20, 1947 | 7.36 | | 1,240 | | 1 | Apr. 27, 1940 | 4.44 | l | 116 | 1 1 | June 30, 1947 | 4.10 | | 87 | | 1 | June 16, 1940 | 4.45 | | 102 | 1 1 | July 11, 1947 | 3.84 | | 59 | | | | | | | 1 1 | July 22, 1947 | 5.28 | | 330 | | 1941 | Apr. 13, 1941 | 6.41 | l . | 856 | 1948 | Feb. 12, 1948 | 3.67 | 7 | - | | | Apr. 17, 1941 | 3.98 | | 68 | 1 | July 14, 1948 | 3.36 | | 25 | | | June 9, 1941 | 3.61 | l | 31 | 1949 | Jan. 20, 1949 | 4.45 | -1.4 | 1 - | | | June 15, 1941 | 3.80 | | 43 | ı i | July 14, 1949 | 3.34 | | 21 | | | Aug. 7, 1941 | 4.07 | 1 | 70 | 1950 | Feb. 2, 1950 | 4.30 | -1.4 | - | | 1942 | Jan. 8, 1942 | 4.17 | -1.1 | - | 1 | Aug. 13, 1950 | 3.81 | | 38 | | | June 2, 1942 | 3.95 | | 52 |] | | | | | | | June 4, 1942 | 3.87 | 1 | 41 | 1951 | Feb. 14, 1951 | 4.04 | -1.0 | - | | | July 18, 1942 | 4.44 | | 91 | | June 23, 1951 | 3.85 | | 25 | | | July 27, 1942 | 4.14 | 1 | 62 | | Sept. 7, 1951 | 4.68 | 1 | 85 | | 1943 | Mar. 17, 1943 | 3.77 | 8 | - | 1952 | Jan. 1, 1952 | 4.77 | -1.8 | - | | | Mar. 25, 1943 | 4.05 | i | 81 | | May 23, 1952 | 4.01 | ł | 51 | | | Apr. 10, 1943 | 3.99 | 1 | 72 | | June 3, 1952 | 3.67 | i | 26 | | | June 7, 1943 | 4.16 | ł | 80 | 1953 | Jan. 16, 1953 | 4.16 | 8 | - | | | June 13, 1943 | 4.31 | | 96 | | | | | 611 | | | June 27, 1943 | 3.79 | 1 | 30 | 1954 | Jan. 25, 1954 | 4.50 | -1.0 | - | | | June 30, 1943 | 3.78 | l | 29 | | Aug. 20, 1954 | 6.25 | | 670 | | | July 4, 1943 | 3.87 | | 35 | 1955 | Feb. 19, 1955 | 3.74 | 4 | - | | 1944 | Jan. 30, 1944 | 3.70 | 6 | | | Aug. 10, 1955 | 10.15 | | 2,750 | | 1 | May 25, 1944 | 3.61 | | 23 | | Sept. 20, 1955 | 4.57 | | 121 | | 1945 | Jan. 1, 1945 | 3.81 | 7 | | | | | | | | | June 11, 1945 | 3.97 | | 64 | | | | | | Backwater from downstream tributary. ## (96) Battle Creek at Hermosa, S. Dak. Location.--Lat 43°49'45", long 103°11'15", in SW\(\frac{1}{2}\)SW\(\frac{1}{2}\) sec. 32, T. 2 S., R. 8 E., on right bank 250 ft downstream from Chicago and North Western Railway bridge, three-quarters of a mile south of Hermosa, and 2\(\frac{1}{2}\) miles downstream from Squaw Creek. Drainage area.--178 sq mi. Gage.--Nonrecording gage. Altitude of gage is 3,290 ft (from topographic map). July 1949 to November 1950, at site half a mile upstream at different datum. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to the effect and channel shifting. ice effect and channel shifting. Bankfull stage .-- 8 ft. Remarks . -- Only annual peaks are shown. bMaximum Jaily discharge; occurred on many days. ## (96) Battle Creek at Hermosa, S. Dak .-- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-------------------------------|--------------------------|-------------------------|--------------------|---------------|---|--------------------------|-------------------------|--------------------| | 1950 | July 2, 1950 | 3.01 | | 149 | 1953 | June 19, 1953 | 5.56 | | 519 | | 1951
1952 | June 24, 1951
May 22, 1952 | 2.85
14.00 | | 163
2,950 | 1954 | Mar. 14, 1954
Aug. 26, 1954
June 17, 1955 | 1.55
1.20
1.37 | -0.5 | -
7
16 | ## (97) Spring Creek near Hermosa, S. Dak. Location. -- Lat 43°56'35", long 103°09'10", in SELSELSEL sec. 21, T. 1 S., R. 8 E., on right bank 150 ft upstream from highway bridge, a quarter of a mile upstream from Chicago and North Western Railway bridge, and 7½ miles north of Hermosa. Drainage area. -- 199 sq mi. shown. Gage. --Nonrecording gage. Altitude of gage is 3,275 ft (from topographic map). Stage-discharge relation. -- Defined by current-meter measurements below 110 cfs and extended above by logarithmic plotting; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 8 ft. Remarks.--Considerable loss in sink holes in reach 10 to 15 miles above station. Flow regulated by Lake Sheridan (capacity, 12,657 acre-ft), 24 miles above station. Only annual peaks are ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-----------------------------------|--------------------------|-------------------------|--------------------|---------------|----------------------------|--------------------------|-------------------------|--------------------| | 1950 | Aug. 12, 1950 | 1.54 | | 69 | 1953 | June 19, 1953 | 2.50 | | 205 | | 1951 | Mar. 9, 1951 | 1.26 | -0.7 | | 1954
1955 | Aug. 12, 1954
Many days | 3.52 | | 378
-
(a) | | 1952 | June 19, 20, 1951
May 23, 1952 | .70
4.56 | | 2.0
580 | | Mar. 30, 1955 | | | (4) | ^{*}Occurred during period of no gage-height record; discharge probably less than 1 cfs. (98) Castle Creek above Deerfield Reservoir, near Hill City, S. Dak. (Published as "above Deerfield Reservoir, near Deerfield" 1948 to 1953) Location.--Lat 44°00'50", long 103°49'25", in SW sec. 25, T. 1 N., R. 2 E., on right bank 50 ft downstream from highway bridge, 250 ft downstream from South Fork Castle Creek, 600 ft upstream from high-water line of Deerfield Reservoir, 2½ miles southwest of Deerfield Dam, and 14 miles northwest of Hill City. Drainage area. --83 sq mi, approximately. Gage. --Nonrecording gage June to August 1948; recording gage thereafter. Altitude of gage is 5,910 ft (from reservoir elevation). Stage-discharge relation. -- Defined by current-meter
measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage. -- 5 ft. Remarks .-- Base for partial-duration series, 50 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-------------------|--------------------------|-------------------------|--------------------|---------------|---|--------------------------|-------------------------|--------------------| | 1949 | Dec. 22, 23, 1948 | 3.38 | -1.7 | _ | 1952 | Mar. 29, 1952 | 2.96 | -1.4 | _ | | į | June 2, 1949 | 2.56 | | 48 | | May 22, 1952 | 5.81 | · | 615 | | 1950 | Mar. 8, 1950 | 2.97 | -1.4 | - | 1953 | Dec. 30, 1952 | 3.22 | -1.6 | | | | Apr. 7, 1950 | 3.28 | ŀ | 100 | 1 1 | Aug. 15, 1953 | 2.42 | 1 | 37 | | | Apr. 14, 1950 | 3.38 | | 108 | 1954 | Jan. 23, 1954 | 3.66 | -2.0 | - | | | Aug. 11, 1950 | 2.74 | l | 62 | 1 1 | May 23, 1954 | 2.18 | | 27 | | | | 1 | | | 1955 | Apr. 10, 1955 | 4.64 | | | | 1951 | Feb. 10, 1951 | 3.46 | -1.9 | - | 1 | Apr. 16, 1955 | 2.87 | | 58 | | | Apr. 6, 1951 | 2.64 | | 55 | | • | | 1 | 1 | ### (99) Castle Creek below Deerfield Dam. S. Dak. Location.--Lat 44°01'50", long 103°46'35", in NW1SE1 sec. 20, T. 1 N., R. 3 E., on right bank at downstream side of highway bridge,500 ft upstream from Dutchman Creek, 800 ft downstream from Deerfield Dam, and 122 miles northwest of Hill City. Drainage area. --96 sq mi, approximately. Drainage area. --96 sq mi, approximately. Gage. --Recording gage. July 1946 to October 1947, at site 700 ft downstream at datum 5.77 ft lower, October 1947 to August 1948 at site 850 ft downstream at datum 5.77 ft lower. Altitude of gage is 5,805 ft (from topographic map). Stage-discharge relation. -- Defined by current-meter measurements; subject to changes owing to spillway overflow bypassing gage and returning to channel about 100 ft downstream from gage. Remarks. -- Flow regulated by Deerfield Reservoir (usable capacity, 15,143 acre-ft). Only annual peaks are shown. Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|------------------|--------------------------|--------------------|---------------|------------------|--------------------------|--------------------| | 1947 | June 24, 1947 | 2.77 | 151 | 1952 | May 22, 1952 | _ | ^a 200 | | 1948 | June 30, 1948 | 3.43 | 67 | 1 | May 23, 1952 | 63.87 | - | | 1949 | Apr. 5-14, 1949 | 2.42 | 41 | 1953 | Oct. 7-12. 1952 | 1.98 | - | | 1950 | Apr. 15-17, 1950 | - | a47 | l | May 22, 1953 | _ | 430 | | | July 11-22, 1950 | 62.37 | - | I | June 15, 1953 | - | 6 30 | | | | | | 1954 | July 18-20, 1954 | 2.92 | 65 | | 1951 | May 14-21, 1951 | 2.03 | 22 | 1955 | July 9, 1955 | 2.81 | 60 | aMaximum daily discharge; includes spillway overflow. Backwater from spillway overflow. (100) Rapid Creek below Pactola Dam, S. Dak. (Published as "near Pactola" 1929-31, 1947-53, and as "at Big Bend" 1932-42) Location.--Lat 44°04'35", long 103°28'55", in SW1NE1 sec. 2, T. 1 N., R. 5 E., on right bank 2,000 ft downstream from Pactola Dam, 4 miles upstream from Deer Creek, and 13 miles west of Rapid City. Drainage area. -- 320 sq mi, approximately. 319 sq mi at 1929-31 site; 332 sq mi at 1932-42 site, 315 sq mi, approximately, at 1947-52 site. Gage.-Nonrecording gage April 1929 to March 1932, July 1946 to August 1947; recording gage April 1932 to December 1942 and subsequent to August 1947. At sites 3,500 ft upstream 1929-31; 7 miles downstream 1932-42; and 2 miles upstream 1946-53 at different datums. Datum of present gage is 4,406.00 ft above mean sea level (Bureau of Reclamation bench mark). Stage-discharge relation .-- Defined by current-meter measurements below 200 cfs 1929-31; below 800 cfs 1932-42; and throughout subsequent to 1947. Subject to changes at all sites owing to ice effect and channel shifting. Bankfull stage. -- 7 ft. Historical data.--Flood of May 12, 1920, reached a stage of 7.75 ft at 1932-42 site and datum. Remarks.--Flow at 1929-31 site affected by power flume which diverted water from Rapid Creek three-quarters of a mile upstream from gaging station. Maximum discharges probably not appreciably affected by regulation at powerplant upstream 1932-39, or by Deerfield Reservoir (usable capacity, 15,143 acre-ft) since 1947. Discharges given herein converted to present site by drainage-area relation. Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-----------------|--------------------------|-------------------------|--------------------|---------------|---------------|--------------------------|-------------------------|--------------------| | 1929 | June 3, 1929 | - | | 4795 | 1936 | Apr. 10, 1936 | 3.84 | -2.4 | - | | 1930 | Apr. 9-10, 1930 | - | 1 | @194 | 1 1 | Apr. 13, 1936 | 1.61 | 1 | 100 | | l | | l | | 1 | 1937 | July 12, 1937 | 1.51 | 1 | 84 | | 1931 | Apr. 8, 1931 | | L | 4 155 | 1938 | Jan. 22, 1938 | 1.72 | -1.0 | - | | 1932 | Apr. 24, 1932 | 3.30 | | 682 | 1 1 | Apr. 16, 1938 | 1.52 | l | 86 | | 1933 | May 24, 1933 | 5.20 | ļ | 1,540 | 1939 | Apr. 24, 1939 | 1.30 | | 62 | | 1934 | Feb. 1, 1934 | 2.04 | -0.5 | '- | 1940 | Feb. 6, 1940 | 2.70 | -2.0 | - | | 1 | Feb. 11, 1934 | 1.71 | | 117 | | Aug. 27, 1940 | 2.40 | | 245 | | 1935 | June 1, 1935 | 2.65 | 1 | 437 | | | 1 | | Ī | ^aCombined discharge of Rapid Creck and Dakota Power and Light Co. flume. ## (100) Rapid Creek below Pactola Dam, S. Dak .-- Continued ### Peak stages and discharges | Water | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-----------------------|-------------------------------|--------------------------|-------------------------|--------------------|---------------|-------------------------------------|--------------------------|-------------------------|--------------------| | 1941 | June 11, 1941
May 16, 1942 | 3.34 | | 540
409 | 1951
1952 | June 14, 1951
May 22, 1952 | 2.67
6.74 | | 97
2,190 | | 1947 | June 23, 1947 | 5.90 | | 954 | 1953 | June 15 or 20, 1953
Aug. 1, 1953 | -
66.52 | | be150
 | | 19 4 8
1949 | June 22, 1948
June 2, 1949 | 3.80 | | 250
233 | 1954 | Mar. 13, 1954
May 23, 1954 | 4.86
4.34 | -1.2 | 94 | | 1950 | Apr. 15, 1950 | 3.55 | i | 233 | 1955 | July 29, 1955 | 7.36 | <u> </u> | 378 | bAffected by backwater from temporary construction fill downstream. cEstimated. (101) Rapid Creek above Canyon Lake near Rapid City, S. Dak. Location. -- Lat 44°03'05", long 103°18'50", in NE 4NE sec. 18, F. 1 N., R. 7 E., on right bank at bridge on Rapid Canyon Road, 1 mile southwest of city limits of Rapid City, and 24 miles downstream from Victoria Creek. Drainage area . - - 371 sq mi. Gage.--Nonrecording gage July 1946 to October 1947; recording gage thereafter. Datum of gage is 3,407.39 ft above mean sea level (levels by Corps of Engineers). Stage-discharge relation.--Defined by current-meter measurements below 1,300 cfs; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 7 ft. Remarks .-- Peaks probably not affected appreciably by regulation of Deerfield Reservoir (usable capacity, 15,143 acre-ft). Base for partial-duration series, 230 cfs. #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|--|--------------------------|-------------------------|--------------------| | 1947 | Apr. 1, 1947
June 23, 1947 | 3.59
5.82 | -0.8 | 950 | 1951 | Mar. 27, 1951
June 15, 1951 | 3.81 | -1.5 | 77 | | 1948 | June 22, 1948
July 13, 1948 | 3.43
3.43 | | 245
233 | 1952 | Mar. 24, 1952
May 23, 1952 | 5.00 | -2.9 | | | 1949 | Mar. 19, 1949
June 3, 1949 | 4.43 | -2.2 | | 1953 | Mar. 12, 1953
June 16, 1953 | 2.94 | -1.1 | | | 1950 | Aug. 15, 1949
Mar. 30, 1950 | 3.63
4.37 | -2.2 | 290
- | 1954 | Jan. 31, 1954
Aug. 12, 1954 | 3.22 | -1.8 | | | | Apr. 15, 1950 | 3.33 | | 209 | 1955 | Mar. 18, 1955
July 9, 1955
July 29, 1955 | 3.81
3.31
3.44 | -2.4 | 2 94
326 | ## (102) Rapid Creek at Rapid City. S. Dak. Location.--Lat 44°05'10", long 103°14'25", in SW4SE4 sec. 35, T. 2 N., R. 7 E., on right bank 200 ft downstream from Oskosh Street Bridge in Rapid City and 3.7 miles downstream from Canyon Lake. Drainage area, --410 sq mi, approximately. Gage.--Nonrecording gage June 1903 to November 1906; recording gage subsequent to July 1942. At site one mile downstream at different datum prior to 1907. Altitude of present gage is 3,210 ft (from topographic map). Stage-discharge relation .- Defined by current-meter measurements below 560 cfs 1903-6. Defined by current-meter measurements throughout subsequent to 1942. Subject to changes at both sites owing to ice effect and channel shifting. Bankfull stage. -- 9 ft. Historical data. -- Flood of May 12-13, 1920, reached a stage of 13.6 ft, from floodmark. Remarks. -- Flow regulated by Canyon Lake (spring and fall only, for recreational purposes) and by Deerfield Reservoir (usable capacity, 15,143 acre-ft) since 1945. Maximum flows probably not affected appreciably. Base for partial-duration series, 180 cfs. ## (102) Rapid
Creek at Rapid City, S. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--|-------------------------|--|--|---|--|-------------------------|--| | 1905 | July 26, 1905 | 4.65 | | a2,500 | 1947 | Apr. 1, 1947
June 18, 1947 | 2.05 | | 187
306 | | 1906 | Aug. 2, 1906 | 3,5 | | ^a 980 | | June 24, 1947 | 3.75 | | 1,170 | | 1943 | Mar. 26, 1943 Mar. 30, 1943 Apr. 11, 1943 June 8, 1943 June 13, 1943 June 26, 1943 July 9, 1943 May 11, 1944 May 24, 1944 June 12, 1944 | 2.45
2.32
2.93
2.17
3.50
2.39
2.03
2.22
2.15
2.30 | | 387
329
625
266
936
356
206
232
204
270 | 19 4 8
19 4 9
1950 | July 13, 1948 Aug. 13, 1948 Jan. 4, 1949 June 3, 1949 July 5, 1949 Aug. 15, 1949 Mar. 19, 1950 Apr. 9, 1950 Apr. 16, 1950 | 2.23
2.29
2.23
2.67
2.34
2.21
2.89
2.11
2.13
2.20 | -1.4 | 276
286
563
-
221
246 | | 1945 | June 17, 1944
June 9, 1945
July 11, 1945
July 22, 1945
Aug. 1, 1945
Aug. 4, 1945 | 2.10
2.24
2.15
2.27
2.56
2.20 | | 184
215
180
228
381
198 | 1951
1952 | Apr. 20, 1950 Oct. 9, 1950 Apr. 8, 1952 May 23, 1952 June 27, 1952 July 9, 1952 | 1.89
1.99
6.20
2.38
2.40 | | 209
143
183
2,540
198
208 | | 1946 | May 3, 1946
June 2, 1946
June 19, 1946
July 7, 1946
July 18, 1946 | 3.19
2.83
3.30
2.76
4.24 | | 592
395
564
362
1,000 | 1953
1954
1955 | May 9, 1953
June 14, 1953
June 19, 1953
Jan. 10, 1954
June 10, 1954 | 2.46
2.66
3.85
2.48
2.23
3.37
2.74
4.03 | 8 | 216
276
82 4 | aAnnual peak only. ## (103) Rapid Creek below Hawthorn ditch at Rapid City, S. Dak. Location.--Lat 44°04'00", long 103°10'25", in NW\(\frac{1}{4}\)NW\(\frac{1}{4}\)NE\(\frac{1}{4}\) sec. 8, T. 1 N., R. 8 E., on right bank at downstream side of highway bridge, half a mile upstream from diversion to Murphy ditch, 1\(\frac{1}{2}\) miles downstream from diversion to Hawthorn ditch, and 2 miles southeast of Rapid City. Drainage area.--427 sq mi. Gage.--Recording gage. Prior to Nov. 28, 1947, at site 700 ft downstream at datum 0.25 ft lower. Altitude of present gage is 3,150 ft (from Bureau of Reclamation topographic survey). Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Remarks.--Diversions above station for irrigation of about 3,000 acres. Remarks .-- Diversions above station for irrigation of about 3,000 acres. Base for partialduration series, 180 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|--------------------------------------|-------------------------|----------------------------|---------------|--|------------------------------|-------------------------|----------------------------| | 1947 | May 31, 1947
June 24, 1947
July 23, 1947 | 1.83
4.40
1.93 | | 188
1,110
200 | 1951
1952 | Feb. 4, 1951
Aug. 23, 1951
Feb. 18, 1952 | 3.54
3.19
3.60 | -1.2
-1.4 | 148
- | | 1948 | June 22, 1948
July 13, 1948
Aug. 13, 1948 | 3.85
3.85
4.53 | | 255
248
436 | 1953 | May 23, 1952
June 27, 1952
Feb. 19, 1953 | 9.19
3.46
3.76 | -1.5 | 2,140
235 | | 1949 | Jan. 5, 1949
June 3, 1949
July 6, 1949
July 10, 1949 | 6.37
3.68
3.99
3.65 | -4.0 | -
253
275
195 | | May 9, 1953
June 15, 1953
June 19, 1953
June 26, 1953 | 3.45
3.83
6.20
3.70 | | 215
313
1,030
304 | | 1950 | Aug. 15, 1949
Feb. 3, 1950
Apr. 10, 1950
Apr. 15, 1950
Apr. 20, 1950 | 6.12
4.37
3.26
3.63
3.37 | -2.2 | 938
- 194
268
216 | | Aug. 2, 1953 | 3.71 | | 285 | (104) Rapid Creek below Little Giant ditch near Rapid City. S. Dak. Location.--Lat 44°02'30", long 103°07'30", in SW\(\frac{1}{4}\)SW\(\frac{1}{4}\) sec. 14, T. 1 N., R. 8 E., on left bank at downstream side of highway bridge, half a mile downstream from diversion to Little Giant ditch, three-quarters of a mile downstream from diversion to South Side ditch, and 5\(\frac{1}{4}\) miles southeast of Rapid City. Drainage area. -- 447 sq mi. Gage. -- Nonrecording gage August 1946 to October 1947; recording gage thereafter. Altitude of gage is 3,050 ft (from topographic map). Stage-discharge relation. -- Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Remarks.--Diversions above station for irrigation of about 7,000 acres. Base for partial-duration series, 180 cfs. #### Peak stages and discharges | Water
yea r | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-----------------------|---|--------------------------------------|-------------------------|---|---------------|--|------------------------------|-------------------------|--------------------| | 1947
1948 | June 24, 1947
June 22, 1948
July 13, 1948
Aug. 14, 1948 | 5.20
3.46
3.19
3.40 | 7.0 | °904
280
209
268 | 1950 | Mar. 28, 1950
Apr. 10, 1950
Apr. 15, 1950
Apr. 20, 1950 | 4.43
3.11
3.27
3.12 | -2.0 | 192
238
195 | | 1949 | Jan. 21, 1949
Apr. 13, 1949
June 2, 1949
July 6, 1949
Aug. 15, 1949 | 5.55
3.03
3.72
3.32
4.28 | -3.2 | 184
364
195
510 | 1951 | Feb. 4, 1951
June 23, 1951 | 3.72
2.95 | -1.4 | 103 | aAnnual peak only. ## (105) Rapid Creek at Caputa, S. Dak. Location. -- Lat 43°59'20", long 102°59'40", in SW NW SW sec. 1, T. 1 S., R. 9 E., on left bank 5 ft downstream from highway bridge, three-quarters of a mile southwest of Caputa, 1 miles downstream from diversion to St. Germain ditch, and 32 miles downstream from Dry Creek. Drainage area. -- 509 sq mi. Gage. -- Nonrecording gage August 1946 to June 1947; recording gage thereafter. Altitude of gage is 2,900 ft (Bureau of Reclamation topographic survey). Stage-discharge relation. -- Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage . -- 9 ft. Remarks. -- Diversions above station for irrigation of about 10,000 acres. Base for partial-duration series, 180 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|--|-------------------------|---|----------------------|---|---|-------------------------|----------------------------| | 1947
1948 | June 25, 1947
Mar. 12, 1948
June 15, 1948
June 22, 1948
July 14, 1948
Aug. 14, 1948 | 8.67
5.77
4.38
5.05
4.01
4.16 | -2.8 | *1,330
-
240
351
190
211 | 1951
1952
1953 | Feb. 11, 1951
June 24, 1951
Mar. 23, 1952
May 24, 1952
June 28, 1952
Mar. 13, 1953 | 4.58
3.84
5.93
11.79
4.32
5.58 | -1.6
-2.9 | 2,040
218 | | 1949 | Mar. 6, 1949
Apr. 14, 1949
May 1, 1949
June 2, 1949
Aug. 16, 1949 | 10.78
4.08
4.12
5.81
5.05 | -7.4 | 181
182
488
355 | 1933 | May 10, 1953
June 15, 1953
June 20, 1953
Aug. 2, 1953 | 4.22
4.55
8.55
4.10 | -2.2 | 194
244
1,180
182 | | 1950 | Mar. 29, 1950
Apr. 15, 1950
May 9, 1950
Aug. 13, 1950 | 8.21
4.56
4.36
4.05 | -5,0 | 256
215
192 | | | | | | aAnnual peak only. ## (106) Rapid Creek near Farmingdale, S. Dak. eation.--Lat 43°56'35", long 102°51'15", in $SW_u^1SW_u^1$ sec. 19, T. 1 S., R. 11 E., on right bank at downstream side of highway bridge, 2 miles southeast of Farmingdale and $3\frac{1}{4}$ miles Location.--Lat 43°56'35" downstream from Antelope Creek. Drainage area. -- 602 sq mi. Gage. -- Nonrecording gage July 1946 to September 1947; recording gage thereafter. Altitude of gage is 2,740 ft (from Bureau of Reclamation topographic map). Stage-discharge relation. -- Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 10 ft. Remarks .-- Diversions for irrigation of about 10,000 acres above station. Base for partialduration series, 180 cfs. #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year |
Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--------------------------------------|-------------------------|--------------------------------|---------------|--|--|-------------------------|--| | 1947 | June 21, 1947 | 8.4 | | °2,6 4 0 | 1951 | Mar. 15, 1951
June 23, 1951 | 4.74
3.62 | -1.7 | -
161 | | 1948 | Feb. 16, 1948
June 17, 1948
June 22, 1948
Aug. 12, 1948 | 4.12
5.80
5.07
4.16 | -1.0 | -
885
572
285 | 1952 | Jan. 30, 1952
May 22, 1952
May 24, 1952
June 28, 1952 | 5.02
6.30
8.19
3.74 | -2.0 | | | 1949 | Mar. 21, 1949
June 3, 1949
Aug. 16, 1949 | 6.97
4.54
3.60 | -2.0 | 6500
419
208 | 1953 | Apr. 30, 1953
June 16, 1953
June 20, 1953 | 4.05
3.81
6.38 | | 246
195
962 | | 1950 | Feb. 8, 1950
Apr. 1, 1950
Apr. 16, 1950
May 9, 1950
Sept.20, 1950 | 4.93
4.12
4.00
4.03
3.87 | -1.9
2 | -
6200
285
268
217 | 1954
1955 | Aug. 2, 1953
Aug. 11, 1954
Mar. 4, 1955
July 11, 1955
Aug. 11, 1955
Sept.21, 1955 | 8.35
3.89
4.12
4.15
4.92
4.50 | -1.3 | 1,790
204
-
267
461
302 | Annual peak only. ### (107) Cheyenne River near Wasta, S. Dak. Location.--Lat 44°04'48", long 102°24'00", in NE LNE LNW sec. 2, T. 1 N., R. 14 E., on downstream side of third pier from left bank of bridge on U. S. Highway 16, 200 ft downstream from Chicago and North Western Railway bridge, 3 miles east of Wasta, and 7 miles downstream from Box Elder Creek. Drainage area. --12,800 sq mi, approximately. Gage. --Nonrecording gage July 1914 to June 1915, August 1928 to June 1932, March 1934 to December 1940; recording gage thereafter. Datum of gage is 2,262.78 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined below 32,000 cfs by current-meter measurements made by South Dakota State Engineer's office prior to 1928; thereafter, defined by current-meter measurements below 11,000 cfs and extended above on basis of an incomplete discharge measurement at gage height 8.65 ft. Subject to changes owing to ice effect and channel shifting; large change occurred at high stages between 1915 and 1928. Bankfull stage .-- 14 ft. Historical data .-- Flood in May 1920 reached a stage of about 16 Pt, from information and photographs by local residents. Remarks.--Flow regulated by Angostura Reservoir (capacity, 194,200 acre-ft) since October 1949. Base for partial-duration series, 3,300 cfs. Only annual peaks are shown prior to Oct. 1, 1940. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |--------------------------|--|--------------------------|-------------------------|----------------------|------------------------------|--|--------------------------|-------------------------|--------------------| | 1915 | June 13, 1915 | 12.5 | | a34,200 | 1932 | May 6, 1932 | 11.28 | | 46,300 | | 1929
1930 | June 2, 1929 · Feb. 21, 1930 Apr. 17, 1930 | 8.00
5.5
5.16 | -0.4 | 16,800
-
5,000 | 1934
1935 | June 27, 1934
June 1, 1935 | 5.50
10.60 | | 5,300
43,000 | | 1931
[@] Max | Oct. 6, 1930 | 4.20 | ring pe | 2,560
eriod Oct. | 1936
1937
1 t o | Mar. 4, 1936
July 14, 1937
July 2. | 5.28
8.20 | -1.7 | 1,680
20,000 | About. ## (107) Cheyenne River near Wasta, S. Dak .-- Continued ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1938 | Sept. 7, 1938 | 6.70 | | 9,500 | 1946 | May 2, 1946 | 8.71 | | 26,100 | | 1939 | May 25, 1939 | 6.90 | | 10,700 | 1 1 | May 24, 1946 | 7.14 | | 14,700 | | 1940 | Feb. 29, 1940 | 5.55 | -3.0 | - | 1 | June 18, 1946 | 7.34 | | 16,000 | | ļ | Apr. 28, 1940 | 5.48 | | 3,720 | 1947 | June 10, 1947 | 5.92 | | 8,180 | | 1941 | Apr. 14, 1941 | 6.41 | | 7,630 | 1 | June 18, 1 947 | 4.59 | | 3,660 | | | Apr. 16, 1941 | 5.50 | | 4,780 | 1 1 | June 22, 194 7 | 10.25 | | 40,100 | | 1 | June 10, 1941 | 8.00 | | 18,200 | 1 1 | June 30, 1947 | 6.49 | | 11,100 | | ļ | June 12, 1941 | 6.62 | | 8,550 | 1948 | Mar. 18, 1948 | 4.90 | | 64,500 | | | July 3, 1941 | 5.23 | | 4,200 | | June 17, 1948 | 5.20 | ł | 5,490 | | | July 14, 1941 | 6.65 | ļ | 11,400 | 1 | June 22, 1948 | 5.48 | | 6,920 | | 1942 | Oct. 26, 1941 | 5.72 | | 5,300 | 1 1 | June 26, 1948 | 5.28 | ļ | 5,830 | | l | Apr. 25, 1942 | 5.93 | | 6,420 | 3040 | Aug. 13, 1948 | 5.03 | | 5,000 | | | May 1, 1942 | 8.23 | | 20,200 | 1949 | Mar. 5, 1949 | 8.91 | -3.5 | 1.5 | | | May 4, 1942 | 7.07 | | 11,700 | 1 | Mar. 6, 1949 | 6.60 | 6 | 68,600 | | | May 7, 1942 | 7.23 | | 12,900 | | Mar. 23, 1949 | 4.23 | ł | 3,310 | | | May 12, 1942 | 10.8 | | 44,000 | 1050 | May 1, 1949 | 4.94 | | 4,860 | | 1 | May 13, 1942 | 10.8 | i | 44,000 | 1950 | May 9, 1950 | 5.55 | 1 | 6,760 | | 1 | May 18, 1942 | 6.61 | | 10,800 | 1951 | Tumo 10 1051 | - 04 | Į. | 5 740 | | i | June 2, 1942 | 6.11 | 1 | 7,000 | 1321 | June 19, 1951 | 5.24 | ļ | 5,740 | | 1943 | June 6, 1942 | 7.44 | -2.3 | 14,200 | | June 23, 1951
Sept. 2, 1951 | 4.73 | | 4,340 | | 1943 | Mar. 26, 1943
Mar. 27, 1943 | 6.82
4.85 | -2.3 | 3.850 | 1952 | Mar. 29, 1952 | 4.36 6.00 | -1.3 | 3,420 | | | May 30, 1943 | 5.41 | | 5,480 | 1332 | May 22, 1952 | 8.54 | -1.3 | 24,700 | | - 1 | June 7, 1943 | 5.43 | İ | 6,360 | | May 26, 1952 | 4.83 | | 4,550 | | 1 | June 10, 1943 | 6.06 | i | 8,870 | | June 4. 1952 | 6.22 | l | 9,580 | | 1 | June 16, 1943 | 6.50 | | 11,000 | 1953 | Mar. 10, 1953 | 6.45 | -2.4 | 1 2000 | | 1944 | Apr. 3, 1944 | 5.08 | -2.5 | | 1 | Mar. 12, 1953 | 4.78 | 2 | 4.010 | | | May 25, 1944 | 4.78 | | 4,230 | | May 1, 1953 | 5.12 | 1 | 6,050 | | 1 | June 12, 1944 | 8.5 | | 24.300 | | June 20, 1953 | 6.00 | | 9,480 | | 1 | July 12, 1944 | 6.00 | | 8,640 | | Aug. 3, 1953 | 5.10 | 1 | 6,310 | | 1945 | Mar. 13, 1945 | 4.51 | 9 | - | 1954 | June 7, 1954 | 3.66 | | 2,410 | | | Mar. 25, 1945 | 5.30 | | 5,830 | 1955 | June 10, 1955 | 4.52 | | 4,040 | | | Aug. 4, 1945 | 4.87 | 1 | 4,380 | | Aug. 11, 1955 | 5.40 | | 6,010 | | | - | 1 | | | | Sept.20, 1955 | 9.45 | 1 | 24,300 | About. (108) Elk Creek near Elm Springs, S. Dak. Location.--Lat 44°14'50", long 102°29'55", in NE¹₄SW¹₄ sec. 1, T. 3 N., R. 13 E., near center of span on downstream side of highway bridge, 2 miles downstream from small tributary, 5 miles southeast of Elm Springs, and 7 miles upstream from mouth. Drainage area.--540 sq mi, approximately. Gage.--Nonrecording gage. Datum of gage is 2,304.99 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 5,100 cfs; subject to changes owing to ice effect and channel shifting. Bankfull stage. -- 6 ft. Historical data .-- Flood in May 1920 reached a stage of about 17 ft, from information by local residents. Remarks. -- Base for partial-duration series, 400 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|--|---|-------------------------|---|----------------------|--|--|-------------------------|--| | 1950
1951
1952 | Apr. 7, 1950. Apr. 15, 1950 May 9, 1950 Sept. 2, 1951 Mar. 21, 1952 Mar. 29, 1952 May 23, 1952 May 25, 1952 | 5.40
6.10
5.60
4.9
8.5
10.61
5.81
6.19 | -4.5 | 521
852
656
328
8,540
434
586 | 1953
1954
1955 | Mar. 13, 1953
May 1, 1953
May 3, 1953
June 19, 1953
June 10, 1954
Sept.20, 1955 | 5.54
5.83
6.83
9.86
6.25
5.10 | | 453
540
1,160
5,250
838
270 | (109) Belle Fourche River at Wyoming - South Dakota State line Location. -- Lat 44°45'00", long 104°02'45", in NE NW NW sec. 18, T. 9 N., R. 1 E., on left bank a quarter of a mile downstream from State line, 32 miles downstream from Oak Creek, and 11 miles northwest of Belle Fourche, S. Dak. Drainage area. -- 3,280 sq mi, approximately. Gage. -- Recording gage. Datum of gage is 3,095.7 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 14 ft. Remarks. -- Flow regulated by Keyhole Reservoir (usable capacity 199,900 acre-ft) since March 1952. Base for partial-duration series, 1,000 cfs. Only annual peaks are shown subsequent to Sept. 30, 1951. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------
---|--|-------------------------|----------------------------------|------------------------------|---|--------------------------------------|-------------------------|----------------------------------| | 1947 | Mar. 22, 1947
Mar. 23, 1947
Apr. 2, 1947
June 18, 1947
June 23, 1947 | 14.33
9.89
8.27
7.46
12.51 | -5.1 | 2,230
1,520
1,210
3,620 | 1950 | Apr. 2, 1950
Apr. 7, 1950
Apr. 13, 1950
May 10, 1950
May 12, 1950 | 7.86
8.10
9.20
9.51
8.56 | -2.1 | 1,440
1,820
2,000
1,610 | | 1948 | Mar. 20, 1948
Mar. 20, 1948
Mar. 26, 1948
June 18, 1948
July 11, 1948 | 12.36
9.40
9.36
9.98
7.85 | -6.2 | 2,000
2,000
2,280
1,320 | 1951
1952
1953
1954 | Sept. 6, 1951
Mar. 31, 1952
Aug. 5, 1953
Apr. 6, 1954 | 8.47
9.69
12.68
5.19 | | 1,480
2,030
3,170
389 | | 1949 | Mar. 20, 1949
Mar. 25, 1949
Mar. 29, 1949
Apr. 8, 1949
June 5, 1949 | 11.00
9.83
7.23
7.49
7.01 | -5.0 | 2,180
1,030
1,140
1,030 | 19 55 | Apr. 12, 1955 | 8.71 | | 1,490 | # (110) Spearfish Creek at Spearfish, S. Dak. Location.--Lat 44°29'00", long 103°51'15", in $SE^{1}_{4}NW^{1}_{4}$ sec. 15, T. 6 N., R. 2 E., on right bank in city park in Spearfish, 300 ft downstream from fish hatchery and nearest tributary and 12 miles upstream from mouth. Drainage area. -- 168 sq mi. Gage .-- Nonrecording gage October to December 1946; recording gage thereafter. Altitude of gage is 3,640 ft (from topographic map). Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 9 ft. Historical data. -- Flood of June 5, 1904, reached a stage of 7.00 ft, site and datum of former gage near Spearfish, 1 mile upstream (drainage area, 157 sq mi); discharge, about 5,000 cfs. Remarks. -- Base for partial-duration series, 125 cfs. Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|-------------------------|--------------------|---------------|---------------|--------------------------|-------------------------|--------------------| | 1947 | Feb. 8, 1947 | 4.90 | -0.5 | - | 1952 | Jan. 24, 1952 | 7.29 | -2.8 | _ | | 1 | June 22, 1947 | 6.73 | i | 891 | | Apr. 27, 1952 | 5.03 | İ | 126 | | 1948 | June 14, 1948 | 5.70 | ĺ | 336 | 1 | May 22, 1952 | 6.81 | | 947 | | 1 | June 24, 1948 | 5.89 | | 417 | 1953 | May 9, 1953 | 5.26 | | 194 | | 1949 | Feb. 13, 1949 | 5.70 | -1.2 | - | | May 21, 1953 | 5.07 | | 146 | | | May 6, 1949 | 5.32 | | 176 | | May 28, 1953 | 5.40 | | 252 | | 1950 | Jan. 5, 1950 | 6.67 | -2.0 | - | 1 | June 15, 1953 | 5.09 | | 144 | | 1 | May 22, 1950 | 5.09 | 1 | 116 | 1 1 | June 19, 1953 | 5.56 | i | 301 | | 1 | | į. | ł | | 1954 | Jan. 17, 1954 | 6.39 | -1.9 | l - | | 1951 | Feb. 1, 1951 | 6.61 | -2.0 | - | | May 30, 1954 | 5.15 | | 147 | | 1 | June 17, 1951 | 5.37 | 1 | 215 | 1955 | Feb. 24, 1955 | 5.54 | | _ | | | - | | L | | | June 11, 1955 | 5.20 | | 181 | # (111) Redwater Creek above Belle Fourche, S. Dak. Location.--Lat 44°40'05", long 103°49'55", in NW1SE1 sec. 11, T. 8 N., R. 2 E., on right bank at upstream side of bridge on U. S. Highway 212 in Belle Fourche, a quarter of a mile upstream from Hay Creek and half a mile upstream from mouth. Drainage area. -- 920 sq mi. Gage. -- Nonrecording gage October 1945 to December 1946; recording gage thereafter. Altitude of gage is 3,000 ft (from topographic map). Stage-discharge relation .- - Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 10 ft. Remarks. -- Diversions for irrigation of about 5,000 acres above station. Base for partialduration series, 500 cfs. # Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--------------------------|-------------------------|--------------------------|---------------|---|--------------------------|-------------------------|-------------------------| | 1946 | May 2, 1946
May 24, 1946
May 31, 1946 | 6.3
6.24
8.55 | | 41,300
1,260
2,550 | 1950 | Feb. 2, 1950
Apr. 6, 1950 | 6.21
4.83 | -1.9 | -
340 | | | June 11, 1946
June 18, 1946
July 3, 1946 | 7.35
7.40
5.75 | | 1,640
1,640
740 | 1951
1952 | Jan. 31, 1951
June 14, 1951
Jan. 23, 1952 | 5.61
4.63
6.27 | -1.6
-2.3 | -
269 | | 1947 | Feb. 8, 1947
Mar. 17, 1947 | 6.64
6.13 | -2.0 | -
834 | | Mar. 28, 1952
May 23, 1952 | 5.60
6.62 | | 590
1,120 | | 1948 | June 22, 1947
Feb. 13, 1948
July 11, 1948 | 8.98
7.06
5.73 | -2.5 | 2,800
-
672 | 1953 | Mar. 2, 1953
May 29, 1953
June 20. 1953 | 5.45
5.93
6.13 | -1.2 | 748
852 | | 1949 | Feb. 24, 1949
Mar. 4, 1949
Mar. 21, 1949 | 7.11
6.29
5.49 | -2.6 | -
985
587 | 1954
1955 | (b)
May 31, 1954
June 11, 1955 | 9.45
4.72
5.35 | (¢) | -
270
4 83 | aAbout. # (112) Belle Fourche River near Belle Fourche, S. Dak. Location.--Lat $44^{\circ}41^{\circ}30^{\circ}$, long $103^{\circ}49^{\circ}30^{\circ}$, in sec. 2, T. 8 N., R. 2 E., on left bank at diversion dam of Belle Fourche irrigation project, $1\frac{1}{2}$ miles northeast of Belle Fourche. Drainage area. -- 4,310 sq mi, approximately. Gage .-- Nonrecording gage. Stage-discharge relation .- Discharge computed as sum of flow over diversion dam, from wier for- mula, and flow through Inlet Canal, from rated diversion gate openings. Remarks.--Records furnished by Bureau of Reclamation. All peaks are maximums observed; gageheight record not available. Peaks include flow of Belle Fourche River at diversion dam plus diverted flow through Inlet Canal. Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|--------------------|---------------|---------------|---|--------------------| | 1924 | Apr. 9, 1924 | · - | 22,400 | 1936 | Mar. 5, 1936 | <u> - · </u> | 1,440 | | | 1 | • | 1 | 1937 | July 17, 1937 | - | 5,350 | | 1927 | May 13, 1927 | - | 8,250 | 1938 | June 28, 1938 | - | 590 | | 1928 | Mar. 12, 1928 | - 1 | 9,660 | 1939 | Mar. 23, 1939 | - | 1,070 | | 1929 | Apr. 8, 1929 | - | 15,000 | 1940 | June 4, 1940 | - | 2,700 | | 1930 | June 9, 1930 | - | 2,060 | l I | 1 | | | | | 1 | į. | 7 | 1941 | June 10. 1941 | - 1 | 8,960 | | 1931 | June 11, 1931 | _ | 848 | 1942 | 'May 14, 1942 | - | 3,740 | | 1932 | Apr. 24, 1932 | _ | 6,310 | 1943 | Mar. 28, 1943 | - | 5,520 | | 1933 | May 25, 1933 | - | 5,090 | 11 | | | - | | 1934 | June 10, 1934 | i - | 596 | [[| 1 | , | | | 1935 | June 2, 1935 | - | 1,090 | | | | | bOccurred between Jan. 22 and Feb. 1, 1954. ^{&#}x27;Unknown; probably greater than 4.8 ft. # (113) Belle Fourche River near Fruitdale, S. Dak. Location,--Lat 44°41'30", long 103°43'55", in $NW_{\frac{1}{4}}^{\frac{1}{4}}NW_{\frac{1}{4}}^{\frac{1}{4}}$ sec. 3, T. 8 N., R. 3 E., near right bank on downstream side of pier of bridge on U. S. Highway 212, $2\frac{1}{2}$ miles northwest of Fruitdale and 8 miles downstream from point of diversion to Belle Fourche Reservoir. Drainage area. --4,540 sq mi, approximately. Gage.--Nonrecording gage November 1945 to April 1947; recording gage thereafter. Prior to October 1948, at site 100 ft upstream at same datum. Altitude of gage is 2,925 ft (from topographic map). Stage-discharge relation. -- Defined by current-meter measurements below 3,800 cfs and extended above by logarithmic plotting; subject to changes owing to ice effect, channel shifting, and backwater from beaver dams. Bankfull stage .-- 12 ft. Remarks. --At a point 8 miles above station, water is diverted to Belle Fourche Reservoir (usable capacity, 185,200 acre-ft) through Inlet Canal. Maximum discharge experienced in Inlet Canal 1945-55 was 1,510 cfs Mar. 29, 1952. Only annual peaks are shown. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |------------------------------|--|------------------------------|-------------------------|-------------------------|------------------------------|---|------------------------------|-------------------------|--------------------------------| | 1946
1947
1948
1949 | June 1, 1946
June 23, 1947
June 18, 1948
Mar. 5, 1949 | 9.7
11.03
6.98
9.74 | -4. 5 | 5,710
7,460
2,720 | 1951
1952
1953
1954 | Sept. 7, 1951
Mar. 31, 1952
Aug. 6, 1953
Nov. 26, 1953 | 5.66
6.10
7.83
3.50 | | 1,680
2,280
4,070
110 | | 1950 | Mar. 25, 1949
Apr. 6, 1950
May 10, 1950 | 6.26
6.78
5.36 | -2.8 | 2,280
-
1,530 | 1955 | Apr. 12, 1954 | 4.44 | | 597 | # (114) Belle Fourche River near Sturgis, S. Dak. Location.--Lat 44°30'50", long 103°07'50", in $SW_{\frac{1}{4}}^{\frac{1}{4}}Sec. 3$, T. 6 N., R. 8 E., near right bank on downstream side of pier of bridge on
State Highway 24, half a mile upstream from Bear Butte Creek and 20 miles northeast of Sturgis. Drainage area. -- 5,870 sq mi, approximately. Gage. -- Nonrecording gage October 1945 to October 1946; recording gage thereafter. Altitude of gage is 2,525 ft (from topographic map). Stage-discharge relation. --Defined by current-meter measurements below 11,000 cfs and extended above by logarithmic plotting; subject to changes owing to ice effect and channel shifting. Remarks. --At a point 70 miles above station, water is diverted to Belle Fourche Reservoir (usable capacity, 185,200 acre-ft) through Inlet Canal. Base for partial-duration series, 1.500 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|-------------------------------|-------------------------|---|---------------|---|--|-------------------------|----------------------------------| | 1946
1947 | May 24, 1946
Oct. 6, 1946
Oct. 9, 1946
Feb. 19, 1947
Mar. 18, 1947 | 13.86
6.67
6.73
8.23 | | 417,900
2,730
2,730
3,000
5,530 | 1950 | Apr. 5, 1950
Apr. 8, 1950
Apr. 15, 1950
May 11, 1950 | 10.35
8.27
8.12
6.53 | · | 5,170
4,820
2,330 | | | Mar. 21, 1947
Mar. 31, 1947
Apr. 5, 1947
June 23, 1947 | 9.46
5.91
7.13
12.53 | | 7,830
2,130
3,770
14,400 | 1951
1952 | June 20, 1951
Mar. 28, 1952
Mar. 30, 1952
May 23, 1952 | 5.70
11.97
8.92
6. 2 0 | -3.7 | 1,330
-
6,300
1,850 | | 1948 | Mar. 21, 1948
Mar. 22, 1948
June 19, 1948
June 22, 1948 | 9.46
7.77
7.61
6.53 | | 4,220
4,060
2,520 | 1953 | May 29, 1953
June 16, 1953
June 20, 1953
Aug. 4, 1953 | 7.98
9.1
8.97
7.22 | | 4,620
6,640
6,390
3,350 | | 1949 | Mar. 6, 1949
Mar. 23, 1949 | 12.30 | -5.0 | 43,500
45,500 | 1954 | Aug. 6, 1953
May 23, 1954
June 6, 1954
June 21, 1954 | 7.69
7.08
6.55
5.89 | | 4,120
3,160
2,370
1,610 | | | | | | | 1955 | Mar. 10, 1955
July 24, 1955 | 5.73
5.24 | | -
8 4 8 | a Annual peak only. b Estimated. (115) Bear Butte Creek near Sturgis, S. Dak. Location.--Lat 44°28'35", long 103°15'50", in SW SW sec. 15, T. 6 N., R. 7 E., on upstream side of highway bridge, 1 miles downstream from Spring Creek, 8 miles upstream from mouth, and 12 miles northeast of Sturgis. Drainage area. -- 192 sq mi. Gage. --Nonrecording. Datum of gage is 2,768.12 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements below 1,000 cfs and extended above by logarithmic plotting. Controlled at medium and high flow by arch bridge opening. Subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 8 ft. Historical data. -- Flood of May 20, 1883 (maximum known), and one in 1909 were greater than flood of May 24, 1946, from information by local residents. Remarks . -- Only annual peaks are shown. # Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|--|--|-------------------------|--------------------|----------------------|---|------------------------------|-------------------------|--------------------| | 1946
1947
1948 | May 24, 1946
June 22, 1947
Mar. 15, 1948
June 23, 1948
Mar. 21, 1949 | 12.07
10.20
5.26
4.85
11.8 | -2.4
-6.0 | 263 | 1950
1951
1952 | Apr. 5, 1950
Apr. 15, 1950
May 13, 1951
May 23, 1952 | 6.45
4.68
5.92
8.30 | -2.9 | 249
352
701 | | | May 28, 1949 | 7.75 | | 636 | 1953
1954
1955 | June 20, 1953
June 7, 1954
Apr. 11, 1955 | 7.05
4.90
3.62 | | 560
215
88 | (116) Belle Fourche River near Elm Springs, S. Dak. cation.--Lat 44°22'10", long 102°33'55", in NE1NE1 sec. 29, T. 5 N., R. 13 E., near right bank on downstream side of pier of highway bridge, 41 miles northwest of Elm Springs and 52 miles downstream from Hay Creek. Location. -- Lat 44°22'10" Drainage area. -- 7,210 sq mi, approximately. Gage. --Nonrecording gage August 1928 to June 1932, March 1934 to July 1939; recording gage thereafter. Datum of gage is 2,171.60 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements below 27,000 cfs; subject to changes owing to ice effect and channel shifting. Bankfull stage.--15 ft. Historical data.--Maximum stage known, 21.8 ft in May 1927. Flood in spring of 1933 reached a stage of about 20 ft, from floodmarks. Remarks.--At a point 130 miles above station, water is diverted to Belle Fourche Reservoir (usable capacity, 185,200 acre-ft) through Inlet Canal. Base for partial-duration series, 3,500 cfs. Only annual peaks are shown prior to Oct. 1, 1939. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
e ffec t
(feet) | Discharge
(cfs) | |----------------------|---|--------------------------|-------------------------|----------------------------|---------------|---|------------------------------|----------------------------------|---------------------------| | 1929
1930 | June 3, 1929
June 25, 1930 | 11.30
5.26 | | 25,500
5,480 | 1942 | May 1, 1942
May 14, 1942
May 18, 1942 | 6.65
6.87
9.00 | | 7,600
8,340 | | 1931
1932 | July 3 or 4, 1931
Apr. 25, 1932 | 8.4
7.90 | | 15,100
14,400 | 3047 | June 6, 1942
June 28, 1942 | 6.42
4.87 | | 14,500
7,120
3,670 | | 1934
1935 | June 9, 1934
June 1, 1935 | 2.38
11.15 | | 595
24,800 | 1943 | Mar. 29, 1943
June 10, 1943
June 14, 1943 | 6.52
5.96
11.1 | | 7,360
6,180
21,900 | | 1936 | Mar. 6, 1936
July 26, 1936 | 5.40
5.06 | -3.0 | 4,890 | 1944 | Mar. 28, 1944
Apr. 6, 1944
May 20, 1944 | 13.75
10.3
4.93 | -9.0 | 19,000
3,670 | | 1937
1938
1939 | July 13, 1937
June 24, 1938
Mar. 21, 1939 | 12.3
5.79
4.03 | · 5 | 29,300
6,910
1,740 | | June 5, 1944
June 9, 1944
June 13, 1944 | 6.88
4.96
8.46 | | 8,340
3,880
12,900 | | 1940 | Apr. 29, 1940
June 5, 1940 | 4.63
5.38 | | 3,530
5,510 | | June 18, 1944
June 23, 1944 | 11.2
7.75 | | 22,200 | | 1941 | Apr. 15, 1941
June 2, 1941
June 7, 1941 | 8.50
9.30
9.54 | | 12,900
15,500
16,200 | 1945 | July 9, 1944
Mar. 15, 1945
Mar. 25, 1945
June 10, 1945 | 5.60
8.97
6.95
7.08 | | 5,600
13,300
48,000 | | ₽
•Abo | June 10, 1941 | 14.3 | | 35,700 | | June 14, 1945 | 5.63 | | 8,210
4,710 | (116) Belle Fourche River near Elm Springs, S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|---------------------------------------|-------------------------|--|----------------------|---|--|-------------------------|---| | 1946 | May 2, 1946
May 24, 1946
June 1, 1946
June 19, 1946 | 8.58
12.56
10.68
11.22 | | 12,200
25,500
18,500
22,200 | 1950 | Apr. 4, 1950
Apr. 7, 1950
Apr. 15, 1950
May 9, 1950 | 8.2
6.66
6.74
5.00 | | (b)
6,980
7,240
3,760 | | 1947 | Oct. 7, 1946
Mar. 17, 1947
Mar. 19, 1947
Apr. 5, 1947
June 23, 1947 | 4.86
9.59
5.42
5.99
10.71 | -6.0 | 3,680
-
4,840
6,180
20,400 | 1951
1952
1953 | Aug. 11, 1950 June 20, 1951 Apr. 1, 1952 Mar. 12, 1953 | 6.04
3.40
9.5
5.15 | | 1,930
14,400 | | 1948 | Mar. 22, 1948 Mar. 22, 1948 June 20, 1948 June 23, 1948 Aug. 9, 1948 | 7.10
6.88
5.29
4.79
6.72 | -1.5 | | 1333 | May 3, 1953
May 29, 1953
June 17, 1953
June 21, 1953
Aug. 7, 1953 | 5.13
5.09
5.94
6.23
7.41
5.37 | | 3,990
5,310
5,900
8,740
4,270 | | 1949 | Mar. 7, 1949
Mar. 23, 1949
Mar. 23, 1949
Mar. 27, 1949
Apr. 7, 1949 | 8.47
9.29
8.30
7.18
4.93 | -2.5
-1.5 | a6,000 | 1954
1955 | May 23 or 24, 1954 June 7, 1954 June 10, 1954 July 9, 1955 | 5.01
8.09
4.57 | | (b)
3,700
10,500
3,090 | aAbout. *Unknown; greater than 3,500 cfs. # (117) Cheyenne River near Plainview, S. Dak. Location. -- Lat 44°31'25", long 101°59'30", in NE LSW Lsec. 31, T. 7 N., R. 18 E., on downstream side of third pier from right end of bridge on State Highway 73, 12 miles downstream from Ash Creek and 10 miles southeast of Plainview. Drainage area. --21,600 sq mi, approximately. Gage. --Nonrecording gage October 1950 to March 1951; recording gage thereafter. Datum of gage is 1,877.65 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements below 24,000 cfs and extended above by logarithmic plotting; subject to changes owing to ice effect and channel
shifting. Bankfull stage.--13 ft. Historical data.--Maximum stage known, about 17½ ft late in May 1920, from information by local residents. Flood in May 1927 reached a stage of about 14 ft, from information by local residents. Remarks. -- Base for partial-duration series, 4,500 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|--|-------------------------|--------------------|-----------------------|--|--|-------------------------|---| | 1951 | June 20, 1951
June 24, 1951 | 5.82
5.82 | | 4,930
4.930 | 1953 | Mar. 11, 1953
Mar. 12, 1953 | 7.22
6.52 | -2.0 | -
5,930 | | 1952 | Mar. 29, 1952
Mar. 30, 1952
May 23, 1952
May 26, 1952
June 4, 1952 | 10.62
10.55
8.99
6.33
7.32 | -4.0 | | | May 1, 1953
May 4, 1953
May 30, 1953
June 18, 1953
June 20, 1953
Aug. 5, 1953 | 7.02
7.38
6.57
6.68
8.97
6.64 | | 7,630
8,940
5,780
5,710
15,700
6,220 | | | | | | | 1954
1 9 55 | June 10, 1954
Mar. 12, 1955
Aug. 12, 1955
Sept.21, 1955 | 7.68
7.20
6.38
9.53 | -3.4 | 9,710
5,840
21,000 | # (118) Cherry Creek near Plainview, S. Dak. Location. -- Lat 44°44'35", long 102°03'10", in SwinE to sec. 16, T. 9 N., R. 17 E., on left bank 5 ft downstream from bridge on State Highway 73, a quarter of a mile downstream from small tributary, 6t miles downstream from Red Owl Creek, and 11 miles northeast of Plainview. Drainage area. --1,190 sq m1, approximately. Gage. --Nonrecording gage November 1945 to June 1948; recording gage thereafter. Datum of gage is 2,158.06 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 15 ft. Remarks .- Base for partial-duration series, 1,000 cfs. Only annual peaks are shown prior to Oct. 1, 1947. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1946 | May 26, 1946 | 9.05 | | 1,180 | 1952 | Feb. 13, 1952 | 10.13 | -4.0 | | | 1947 | Feb. 16, 1947 | 14.25 | -6.0 | - | 1 1 | Apr. 1, 1952 | 22.63 | | 17,500 | | | June 25, 1947 | 11.65 | | 2,540 | 1953 | Mar. 22, 1953 | 12.24 | 1 | 2,380 | | 1948 | June 5, 1948 | 9.2 | 1 | 1,280 | 1 | May 4, 1953 | 8.96 | l | 1,030 | | 1949 | Mar. 27, 1949 | 12.88 | i | 2,980 | 1 | June 1, 1953 | 10.22 | | 1,570 | | 1950 | Apr. 8, 1950 | 12.90 | ļ | 2,980 | 1 1 | June 16, 1953 | 16.91 | | 5,960 | | | Apr. 17, 1950 | 12.45 | İ | 2,760 | 1 1 | June 20, 1953 | 14.58 | l | 3,8 8 0 | | 1 | | | ì | ., | 1 | Aug. 7, 1953 | 8.74 | 1 | 1,030 | | 1951 | Sept. 7, 1951 | 8.29 | | 996 | 1954
1955 | June 12, 1954
Mar. 11, 1955 | 10.89 | | 1,800
771 | # (119) Cheyenne River near Eagle Butte, S. Dak. Location. -- Lat 44°41'40", long 101°13'05", in NE SE sec. 32, T. 9 N., R. 24 E., on downstream side of fourth pier from left abutment of bridge on State Highway 63, 0.5 mile upstream from Hermaphrodite Creek and 21 miles south of Eagle Butte. Drainage area. --24,500 sq mi, approximately. Gage. --Nonrecording gage August 1928 to November 1934; recording gage thereafter. Datum of gage is 1,601.57 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements below 30,000 cfs and extended above by logarithmic plotting; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 16 ft. Historical data. -- Flood of May 13, 1920, reached a stage of 18.9 ft and that of May 9, 1927, reached a stage of 18.1 ft; from information by local residents. Remarks .- Base for partial-duration series, 5,500 cfs. Only annual peaks are shown prior to Oct. 1, 1934. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|-------------------------|--------------------|---------------|---------------|--------------------------|-------------------------|--------------------| | 1929 | June 3, 1929 | 10.12 | | 49,600 | 1937 | Mar. 16, 1937 | 6.10 | -2.5 | - | | 1 | June 6, 1929 | 10.12 | | | 1 | June 13, 1937 | 6.61 | i i | 10,900 | | 1930 | Feb. 24, 1930 | 5.95 | 1 | 6,260 | 1 1 | June 15, 1937 | 5.81 | | 7.150 | | - 1 | · | l l | i . | | 1 1 | June 19, 1937 | 7.14 | | 14.200 | | 1931 | July 4, 1931 | 5.80 | l | 8,600 | | July 13, 1937 | 11.79 | | 64,400 | | 1932 | May 7, 1932 | 10.9 | | 53,000 | | July 18, 1937 | 7.53 | İ | 18,200 | | 1933 | May 24, 1933 | 15.00 | | 104,000 | 1938 | Mar. 1, 1938 | 5.40 | -2.4 | | | 1934 : | July 28, 1934 | 4.48 | | 3.080 | 1 1 | June 24, 1938 | 7.28 | • | 16.300 | | 1935 | Apr. 27, 1935 | 5.65 | i | 6,770 | | Sept. 7, 1938 | 5.55 | 1 | 6.770 | | 1 | May 21, 1935 | 5.77 | l | 7,530 | 1939 | May 23, 1939 | 6.23 | | 10.400 | | i | May 23, 1935 | 5.40 | ١. | 6,110 | | May 26, 1939 | 6.94 | | 14,500 | | Į. | May 30, 1935 | 5.67 | 1 | 7,150 | | July 3, 1939 | 5.28 | l | 6,400 | | 1 | June 2, 1935 | 10.80 | 1 | 51,600 | 1940 | Mar. 29, 1940 | 6.80 | -3.5 | | | 1 | • | | 1 | | | Apr. 29, 1940 | 4.95 | | 5,100 | | 1936 | Mar. 7. 1936 | 7.05 | -0.7 | 410.000 | | | 1 | | -, | # (119) Cheyenne River near Eagle Butte, S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(c fs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|---|-------------------------|--|---------------|--|---------------------------------------|-------------------------|--| | 1941 | Apr. 16, 1941
June 3, 1941
June 8, 1941
June 11, 1941 | 7.35
7.52
7.99
12.2 | | 16,200
14,700
17,700
59,000 | 1947 | Feb. 17, 1947
Mar. 20, 1947
Mar. 24, 1947
Apr. 6, 1947 | 8.03
6.9
6.93
6.69 | -0.9
1 | ^a 8,500
^a 7,000
7,830
7,140 | | 1942 | July 15, 1941
Apr. 26, 1942
Apr. 29, 1942
May 2, 1942 | 5.73
5.38
5.27
9.85 | | 6,480
5,760
5,760
37,600 | 1948 | June 11, 1947
June 23, 1947
July 1, 1947
Mar. 19, 1948
Mar. 21, 1948 | 6.54
12.3
8.26
9.56
7.16 | -3.0 | 6,020
50,000
14,300
-
10,400 | | 1943 | May 7, 1942
May 14, 1942
May 18, 1942
June 6, 1942
Feb. 23, 1943 | 7.39
10.35
9.80
8.67
6.13 | | 16,400
37,600
31,600
22,400
7,050 | 1949 | Mar. 23, 1948
June 23, 1948
June 28, 1948
Mar. 7, 1949 | 6.54
6.71
6.09
9.72 | | 6,900
8,850
5,600
31,800 | | 1944 | Mar. 30, 1943
June 11, 1943
June 15, 1943
Apr. 2, 1944 | 6.75
7.85
9.70
10.0 | -2.8 | 10,700
16,400
30,700 | 1950 | Mar. 24, 1949
Apr. 1, 1950
Apr. 5, 1950
Apr. 8, 1950 | 8.85
6.70
7.25
7.53 | | 24,000
8,250
12,400
14,500 | | | Apr. 3, 1944
Apr. 7, 1944
June 6, 1944
June 10, 1944 | 7.60
8.91
6.34
6.22 | | 14,800
24,000
7,700
6,260 | 1951 | Apr. 16, 1950
May 10, 1950
Mar. 27, 1951 | 7.37
7.34
9.46 | -3.0 | 13,800 | | | June 13, 1944
June 19, 1944
June 22, 1944
June 24, 1944
July 10, 1944 | 8.44
9.42
7.81
7.80
6.43 | | 21,400
28,000
15,200
15,200
6,180 | 1952 | Mar. 28, 1951
Feb. 10, 1952
Apr. 2, 1952
May 23, 1952
June 5, 1952 | 7.32
7.59
11.36
7.64
6.09 | 5
-2.0 | 49,400
-
38,500
15,100
5,760 | | 1945 | July 13, 1944
Mar. 14, 1945
Mar. 16, 1945
Mar. 26, 1945
June 11, 1945 | 6.42
8.96
8.46
7.77
7.31 | -1.5 | 6,130 | 1953 | Mar. 12, 1953
Mar. 22, 1953
May 3, 1953
June 17, 1953
June 21, 1953 | 9.70
7.36
7.16
6.83
8.45 | -1.0 | 23,200
12,400
11,200
8,040
19,000 | | 1946 | June 15, 1945 May 3, 1946 May 25, 1946 | 9.11
10.47 | | 8,520
25,400
38,500 | 1954
1955 | June 11, 1954
Mar. 12, 1955
Sept.22, 1955 | 6.83
6.46
8.55 | -1.5 | 9,350 | | | June 2, 1946
June 15, 1946
June 20, 1946
June 24, 1946
June 27, 1946
July 18, 1946 | 9.14
7.05
10.16
8.47
7.75
6.84 | | 25,400
8,210
35,500
17,800
11,600
7,370 | | | | | | About. ### MISSOURI RIVER MAIN STEM (120) Missouri River at Pierre, S. Dak. Location.--Lat 44°22'25", long 100°22'05", in SW½ sec. 32, T. 111 N., R. 79 W., near left bank on downstream side of pier of Chicago and North Western Railway bridge at Pierre, 1.2 miles upstream from Bad River and at mile 1,117.6. Drainage area.--243,500 sq mi, approximately. Gage.--Nonrecording gage October 1929 to March 1932; recording gage thereafter. Prior to Mar. 11, 1932, at same site at datum 2.00 ft higher; gage heights given herein converted to present datum. Datum of present
gage is 1,414.41 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and changel shifting. ice effect and channel shifting. Bankfull stage. -- 15 ft. Remarks. -- Flow regulated by Fort Peck Reservoir (usable capacity, 18,800,000 acre-ft) since November 1937 and by Garrison Reservoir (capacity, 23,000,000 acre-ft) since November 1953. Only annual peaks are shown. ### MISSOURI RIVER MAIN STEM ## (120) Missouri River at Pierre, S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--------------------------|-------------------------|-------------------------------|----------------------|--|--------------------------|-------------------------|------------------------------| | 1930 | Mar. 12, 1930
Apr. 7, 1930 | 8.81
8.75 | -2.5 | 74,600 | 1941
1942
1943 | June 13, 1941
June 11, 1942
Apr. 6, 1943 | 12.94
10.95
19.65 | | 132,000
91,900
281.000 | | 1931
1932 | June 12, 1931
June 15, 1932 | 8.58
10.96 | | 46,400
121,000 | 1944
1945 | Apr. 9, 1944
Mar. 20, 1945 | 15.58
10.50 | | 191,000 | | 1933 | May 28, 1933
June 25, 1933 | 10.29 | 7.0 | 119,000 | 1946
1947 | June 20, 1946 | 10.05
16.50 | | 83,000 | | 1935 | Feb. 28, 1934
June 19, 1934
July 14, 1935 | 10.65
8.63
12.25 | -3.0 | 50,900
131,000 | 1948 | Apr. 1, 1947
Mar. 24, 1948
Mar. 24, 1948 | 14.07
13.47 | -1.0 | 241,000
154.000 | | 1936 | Mar. 19, 1936 | 10.90 | -1.0 | _ | 1949
1950 | Apr. 5, 1949
Apr. 21, 1950 | 15.00
18.44 | | 187,000
269,000 | | 1937
1938 | Apr. 17, 1936
June 20, 1937
Mar. 22, 1938 | 10.00
12.00
12.95 | | 104,000
120,000
171.000 | 1951
1952 | Apr. 8, 1951
Apr. 10, 1952 | 12.26
25.35 | | 127,000 | | 1939
1940 | Mar. 31, 1939
June 13, 1940 | 14.20 | | 197,000 | 1953
1954 | June 22, 1953
Oct. 29, 1953 | 12.43
8.05 | | 112,000
46,600 | | 1940 | June 15, 1540 | 3.40 | | 80,800 | 1955 | May 29, 1955 | 8.77 | | 4 | # BAD RIVER BASIN ### (121) North Fork Bad River at Philip, S. Dak. Location.--Lat 44°02', long 101°41', in $SW_{1}^{1}SW_{1}^{1}$ sec. 14, T. 1 N., R. 20 E., near center of span on downstream side of highway bridge, half a mile west of Philip and $1\frac{1}{4}$ miles upstream from on downstream side of highway bridge, half a mile west of rhillp and it miles upstream from confluence with Cottonwood Creek. Drainage area. -- 164 sq mi, approximately. Gage. -- Nonrecording gage. Datum of gage is 2,154.19 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 1,100 cfs; subject to changes owing to backwater from Cottonwood Creek. Bankfull stage. -- 15 ft. Historical data .-- Flood in May 1927 reached a stage of 18.2 ft, from information by local residents. Remarks .-- Only annual peaks are shown. # Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|-------------------------------|---------------------------|----------------------|----------------------|---|--------------------------|-----------------------| | 1939
1940 | May 25, 1939
Apr. 30, 1940 | 10.5
2.15 | 1,0 00
3.6 | 1942
1943
1944 | June 4, 1942
June 14, 1943
Apr. 7, 1944 | 14.7
13.72
6.40 | 1,640
1,470
352 | | 1941 | May 1, 1941
June 11, 1941 | 9.15
^a 10.2 | 762
- | | | | | ^{*}Backwater from Cottonwood Creek. # (122) Bad River near Midland, S. Dak. Location.--Lat 44°04'05", long 101°07'45", in SE\(\frac{1}{4}\)SE\(\frac{1}{4}\) sec. 5, T. 1 N., R. 25 E., near center of span on downstream side of highway bridge, three-fifths of a mile downstream from Ash Creek, 1\(\frac{1}{4}\) miles east of Midland, and 2\(\frac{1}{4}\) miles downstream from Mitchell Creek. Drainage area.--1,500 sq mi, approximately. Gage. --Nonrecording gage. Datum of gage is 1,833.42 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 15 ft. Remarks .-- Base for partial-duration series, 500 cfs. ### BAD RIVER BASIN ### (122) Bad River near Midland. S. Dak .-- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|---|--|-------------------------|--|----------------------|---|---|-------------------------|--| | 1946
1947
1948 | June 20, 1946
June 24, 1947
Mar. 16, 1948
May 10, 1948
June 17, 1948
June 21, 1948 | 5.74
6.15
5.00
4.50
10.5
8.90 | -1.2 | a1,020
a1,480
-
640
5,080
3,660 | 1952 | Feb. 14, 1952
Apr. 2, 1952
Apr. 5, 1952
Apr. 7, 1952
May 24, 1952
June 4, 1952 | 4.87
14.00
13.60
12.10
5.00
6.64 | -1.0 | 550
11,200
10,300
7,560
836
1,890 | | 1949 | June 24, 1948
Mar. 10, 1949
Mar. 24, 1949 | 6.75
6.30
7.05 | -1.1 | 1,840
1,000
1,970 | 1953 | June 28, 1952
Mar. 14, 1953
Mar. 18, 1953 | 9.12
9.38
8.43 | | 3,8 4 0
5,380
4, 250 | | 1950 | Mar. 25, 1950
Apr. 1, 1950
May 6 or 7, 1950 | 9.38
11.00
8.60 | | 4,040
5,570
3,300 | | Mar. 21, 1953
May 3, 1953
June 15, 1953
Aug. 3, 1953 | 9.40
10.16
6.45
7.5 | | 5,400
6,340
2,380
3,330 | | 1951 | Mar. 28, 1951
June 8, 1951
Sept. 4, 1951 | 3.84
5.50
4.51 | | 542
1,200
793 | 195 4
1955 | Aug. 5, 1953
May 25, 1954
Mar. 9, 1955
Mar. 9, 1955
May 29, 1955
Sept.23, 1955 | 4.95
5.04
7.03
6.56
5.59
5.5 | -1.6
1 | 1,050
1,050
2,200
1,440
1,120 | Annual peak only. # (123) Bad River near Fort Pierre, S. Dak. Location.--Lat 44°19'40", long 100°23'00", in NW¹/₄ sec. 10, T. 4 N., R. 31 E., on right bank on downstream side of pier of highway bridge, 2½ miles south of Fort Pierra, 4½ miles downstream from Willow Creek, and 5 miles upstream from mouth. Drainage area.--3,107 sq mi. Gage.--Nonrecording gage August 1928 to June 1932, March 1934 to July 1951; recording gage thereafter. Datum of gage is 1,427.83 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements below 33,000 cfs; subject to changes owing to ice effect and changel shifting changes owing to ice effect and channel shifting. Bankfull stage.--16 ft. Historical data.—Flood in April 1927 reached a stage of 30.89 ft, from floodmark (discharge, about 50,000 cfs). Flood in July 1905 reached a stage about 2 ft higher than that of 1927 (House Document 189). Roughly estimated discharge for 1905 flood is 70,000 cfs. Floods in 1915 and June 1920 reached stages of 29.6 ft and 27.4 ft, respectively. Remarks.—Base for partial—duration series, 1,100 cfs. Only annual peaks are shown prior to Oct. 1, 1947. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|---|--------------------------|-------------------------|-----------------------------------|---------------|---|--------------------------|-------------------------|-------------------------| | 1929
1930 | Apr. 25, 1929
Aug. 19, 1930 | 21.18 20.20 | | 11,800
10,200 | 1945 | Mar. 2, 1945
June 13, 1945 | 10.72
6.35 | -5.4 | 1,240 | | 1931
1932 | Jan. 30, 1931
May 7, 1932 | 8.40
17.24 | | 2,300
7,350 | 1946
1947 | July 2, 1946
Mar. 21, 1947
June 22, 1947 | 12.53
11.4
8.79 | -4.8 | 4,600
-
2,290 | | 1934
1935 | July 26, 1934
Apr. 26, 1935 | 9.98 | | 3,100
4,480 | 1948 | Feb. 26, 1948
Mar. 15, 1948
Mar. 19, 1948 | 7.38
15.0
10.95 | 5
-5.0
7 | 1,100
2,600
2,700 | | 1936
1937
1938 | Mar. 11, 1936
June 13, 1937
Sept. 8, 1938 | 5.11
21.85
17.6 | | 844
12,400
8,700 | | May 10, 1948
June 18, 1948
June 21, 1948 | 9.45
13.97
12.00 | • | 2,350
5,380
3,830 | | 1939 | Mar. 20, 1939
Aug. 27, 1939
Apr. 1, 1940 | 9.80
9.00
5.83 | -2.2 | 2,720 | | June 24, 1948
July 20, 1948 | 12.00
8.52
15.96 | | 3,830
1,800
7,180 | | 1941 | June 11, 1941 | 11.22 | | 4,100 | 1949 | Mar. 3, 1949
Mar. 22, 1949 | 7.6 | -4.4 | 1,360 | | 1943 | May 1, 1942
Mar. 23, 1943
June 14, 1943
Apr. 1, 1944 | 16.04
15.96
10.75 | | 34,200
6,930
6,930
3,930 | | Mar. 27, 1949
Apr. 10, 1949
June 1, 1949 | 10.81
6.91
7.75 | | 3,350
1,100
1,620 | #### BAD RIVER BASIN # (123) Bad River near Fort Pierre, S. Dak .-- Continued #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfa) |
---------------|---|---|-------------------------|---|----------------------|--|---|-------------------------|--| | 1950 | Oct. 11, 1949 Mar. 5, 1950 Mar. 17, 1950 Mar. 25, 1950 Apr. 2, 1950 May 8, 1950 Sept.21, 1950 Mar. 27, 1951 June 8, 1951 June 24, 1951 | 7.90
9.00
15.15
21.20
23.40
16.95
19.80
12.63
19.50
9.62 | | 1,540
(a)
12,700
16,700
8,120
10,800
4,420
10,500
2,330 | 1953
1954
1955 | Mar. 14, 1953 Mar. 21, 1953 May 2, 1953 June 15, 1953 Aug. 2, 1953 June 11, 1954 Mar. 10, 1955 Mar. 14, 1955 June 1, 1955 June 4, 1955 | 19.78
18.88
19.80
11.25
9.37
11.19
23.35
22.90
8.67
13.68
11.16 | -1.5
3 | 10,100
10,500
11,700
3,020
2,110
3,260
16,600
1,620
5,120
3,240 | | 1952 | July 3, 1951 Oct. 4, 1951 Apr. 1, 1952 Apr. 7, 1952 June 5, 1952 June 23, 1952 June 29, 1952 | 15.60
15.13
27.24
27.03
11.38
8.30
12.55 | -3.0 | 6,680
6,260
-
28,100
3,410
1,620
4,260 | | June 28, 1955 | 9.43 | | 2,170 | [&]quot;Unknown; greater than 1,100 cfs. ### MEDICINE CREEK BASIN # (124) Medicine Creek near Blunt, S. Dak. Location. -- Lat $44^{\circ}33'45''$, long $99^{\circ}54'40''$, in $NW_{\overline{u}}^{1}$ sec. 31, T. 113 N., R. 75 W., on left bank at downstream side of highway bridge, 3 miles upstream from South Fork Medicine Creek and 5 miles northeast of Blunt. Drainage area. -- 455 sq mi, approximately. Gage. -- Nonrecording gage March to October 1950; recording gage thereafter. Altitude of gage is 1,612 ft (by barometer). Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 10 ft. Historical data .-- Flood in 1917 reached a stage of about 15 ft, from information by local residents. Remarks. -- Base for partial-duration series, 50 cfs. # Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|------------------------------------|--------------------------|-------------------------|--------------------|---------------|---|--------------------------|-------------------------|--------------------| | 1950 | Mar. 26-29, 1950
Mar. 30, 1950 | 13.2
12.79 | (a)
-1.0 | 1,350 | 1953 | Mar. 14, 1953
Mar. 17, 1953
Mar. 22, 1953 | 11.89
11.58
11.27 | -1.7 | -
330
444 | | 1951 | Mar. 28, 29, 1951
Aug. 16, 1951 | 9.00
8.55 | -2.0 | -
52 | | May 2, 1953
Aug. 2, 1953 | 8.47 | | 52
458 | | 1952 | Apr. 5, 1952 | 12.34 | | 1,830 | 1954
1955 | June 13, 1954
Mar. 11, 1955 | 7.91
12.04 | | 12
526 | [&]quot;Unknown: greater than -1.5 ft. ### MISSOURI RIVER MAIN STEM # (125) Missouri River at Chamberlain, S. Dak. Location.--Lat 43°48'40", long 99°20'10", in NE1 sec. 16, T. 104 N., R. 71 W., near left bank on downstream side of bridge on U. S. Highway 16 at Chamberlain, and at mile 1,012.8. downstream side of bridge on 0. 3. highway to at thamberlain, and at mile 1,012.5. Drainage area. --250,800 sq mi, approximately. Gige. --Nonrecording gage Aug. 19, 1928, to Sept. 30, 1929, Mar. 7 to Aug. 26, 1945, and Jan. 19 to Sept. 30, 1954; recording gage Aug. 27, 1945, to Jan. 18, 1954. August 1928 to September 1929 at site 1,800 ft upstream at datum 4.00 ft higher; gage heights given herein converted to present datum. Mar. 7, 1945, to May 26, 1953, at site 600 ft upstream, and May 27, 1953, to Jan. 18, 1954, at site 1,800 ft upstream; both at present datum. Datum of gage is 1,320.11 ft above mean sea level, datum of 1929. #### MISSOURI RIVER MAIN STEM # (125) Missouri River at Chamberlain, S. Dak .-- Continued Stage-discharge relation. -- Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting, and to highway construction fill downstream during 1953. Affected by backwater from Fort Randall Reservoir after about mid July 1954. Bankfull stage .-- 18 ft. Historical data .-- Flood of April 7, 1943, reached a stage of 19.3 ft (U. S. Weather Bureau readings). Remarks. -- Flow regulated by Fort Peck Reservoir (usable capacity, 18,800,000 acre-ft) since November 1937 and by Garrison Reservoir (capacity, 23,000,000 acre-ft) since November 1953. # Peak stages and discharges | | | | _ | | • | | | |---------------|-------------------------------|--------------------------|--------------------|-----------------------|-------------------------------|--------------------------|--------------------| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | 1929 | Mar. 30, 1929
June 4, 1929 | 13.26
13.06 | 151,000 | 1949
1950 | Apr. 6, 1949
Apr. 22, 1950 | 15.02
18.80 | 177,000
250,000 | | 1945 | Mar. 21, 1945 | 11.45 | 107,800 | 1951
1 9 52 | Apr. 8, 1951
Apr. 11, 1952 | 11.52
25.55 | 113,000
440,000 | | 1946 | June 21, 1946 | 10.35 | 81,000 | 1953 | June 18, 1953 | 13.97 | 112,000 | | 1947 | Apr. 2, 1947 | 16.22 | 213,000 | 1954 | Oct. 30, 1953 | 8.66 | 47,500 | | 1948 | Mar. 25, 1948 | 11.82 | 122,000 | 1 | Sept.30, 1954 | a13.83 | - | *Backwater from Fort Randall Reservoir. ### WHITE RIVER BASIN (126) White River near Oglala, S. Dak. Location.--Lat 43°15'10", long 102°49'30", in $SW_{\overline{4}}^{\frac{1}{4}}Sec.$ 24, T. 38 N., R. 47 W., on right bank at downstream side of highway bridge, 3 miles downstream from Blacktail Creek and 7 miles northwest of Oglala. Drainage area. --2,200 sq mi, approximately. Gage. --Nonrecording gage May 1943 to May 1947; recording gage thereafter. Datum of gage is 2,853.54 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements below 2,800 cfs and extended above by velocity-area studies; subject to changes owing to ice effect and channel shifting. Bankfull stage.--19 ft. Remarks.--Base for partial-duration series, 800 cfs. # Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date
• | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--|---------------|---------------|--------------------------|-------------------------|---------------------| | 1944
1945 | June 14, 1944
Mar. 26, 1945 | 17.12
13.68 | | ^a 1,370
^a 968 | 1950 | May 10, 1950 | 10.50 | | 4 5 5 | | -0.0 | ;ar • ac • = = = = | | | | 1951 | July 30, 1951 | 12.63 | | 733 | | 1946 | May 3, 1946 | 14.32 | | al,040 | 1952 | Mar. 13, 1952 | 11.70 | -4.5 | 1 - | | 1947 | June 21, 1947 | 23.50 | | 5,200 | 1 1 | Mar. 31, 1952 | 10.42 | | 513 | | į | June 30, 1947 | 19.35 | | 2,010 | 1953 | Mar. 13, 1953 | 14.42 | | - | | 1 | July 10, 1947 | 19.05 | | 1,880 | 1 | Mar. 14, 1953 | 13.99 | | 830 | | 1948 | Mar. 20, 1948 | | -3.0 | - | 1954 | May 26, 1954 | 12.05 | | 672 | | | Aug. 9, 1948 | 13.16 | | 832 | 1955 | June 17, 1955 | 13.46 | 1 | 807 | | 1949 | Mar. 4, 1949 | 20.60 | | 2,670 | ŀ | Sept.21, 1955 | 19.19 | | 2,110 | | 1 | Mar. 5, 1949 | 20.63 | i | - | | - | | ŀ | 1 | | | Mar. 22, 1949 | 14.15 | | 892 | 1 | | | | l | "Annual peak only. (127) White River near Interior. S. Dak. Cocation.--Lat 43°42'30", long 102°01'10", in SE sec. 12, T. 4 S., R. 17 E., on right bank 700 ft upstream from highway bridge, 2 miles upstream from Potato Creek and 22 miles southwest of Interior. Drainage area. --4,120 sq mi, approximately. Gage. --Nonrecording gage. June 24, 1904, to Nov. 30, 1906, at site about 5 miles downstream at different datum. Sept. 1, 1911, to Sept. 30, 1918, at site 700 ft downstream at datum 1.98 ft lower. Aug. 9, 1928, to June 30, 1932, and Sept. 24, 1939, to June 4, 1942, at site 700 ft downstream at same datum. Gage heights for 1912-18 given herein converted to present datum. Altitude of gage is 2,330 ft (from topographic map). Stage-discharge relation. --Defined by current-meter measurements below 7,100 cfs and extended above by logarithmic plotting; subject to changes owing to ice effect and channel shifting. Bankfull stage --12 ft Bankfull stage .-- 12 ft. Remarks .-- Annual peaks only are shown. #### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|-------------------------|--------------------|--------------------------------|------------------------|--------------------------|-------------------------|---| | 1905 | June 18, 1905 | 16.0 | | 16,500 | 1918 | July 17, 1918 | 7.0 | | 5,500 | | 1906 | Aug. 20, 1906 | 7.4 | | 3,410 | 1 9 29
1 9 30 | Mar. 5, 1929 | 7.5 | | ć ,300 | | 1912 | Mar. 20, 1912 | 8.9 | (a) | - | 1930 | Aug. 16, 1930 | 8.6 | | 8,510 | | | Mar. 22, 1912 | 7.9 | | 8,230 | 1931 | Oct. 3, 1930 | 6.0 | | 3.670 | | 1913 | June 14. 1913 | 6.0 | 1 | 4.720 |
1932 | May 6, 1932 | 10.0 | 1 | 11,500 | | 1914 | June 30. 1914 | 5.4 | | 3.650 | | • | 1 | Í | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 1915 | June 12, 1915 | 11.0 | | 13,300 | 1940 | Mar. 15, 1940 | | -1.0 | - | | | | 1 | 1 | | | July 26, 1 94 0 | 4.66 | 1 | 1,940 | | 1916 | May 21, 1916 | 8.8 | | 9,120 | 1 1 | | | ı | | | 1917 | Mar. 23, 1917 | 9.8 | -4.0 | - 1 | 1941 | June 10, 1941 | 7.7 | t | 8,730 | | | May 26, 1917 | 7.4 | l | 6,500 | 1942 | May 1, 1942 | 12.4 | l | 17,100 | [&]quot;Unknown; probably greater than -1.0 ft. # (128) White River near Kadoka, S. Dak. Location. -- Lat 43°45'10", long 101°31'30", in SELSEL sec. 30, T. 3 S., R. 22 E., Black Hills meridian, near center of span on downstream side of bridge on State Highway 73, 5 miles upstream from Pass Creek, 5½ miles downstream from Cottonwood Creek, and 5½ miles south of Kadoka. Drainage area. -- 5,000 sq mi, approximately. Gage.-Nonrecording gage July 19, 1942, to June 13, 1949, and since Mar. 9, 1955; intermittent recording gage and nonrecording gage June 14, 1949, to Mar. 8, 1955. Prior to Mar. 9, 1955, at site a quarter of a mile downstream at same datum. Datum of present gage is 2,122.18 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements below 16,000 cfs and extended above by logarithmic plotting; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 16 ft. Historical data. --Flood of June 4, 1942, reached a stage of 16.24 ft, from floodmarks (discharge 32,000 cfs, from rating curve extended above 16,000 cfs). Floods of Mar. 8, 1905, and spring of 1927 were 1 or 2 ft higher than flood of June 4, 1942, from information by local residents. Remarks. --Base for partial-duration series, 3,600 cfs. Only annual peaks are shown prior to Oct. 1, 1947. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|---|--------------------------------------|-------------------------|--|---------------|---|---------------------------------------|-------------------------|--| | 1943
1944
1945 | May 30, 1943
Mar. 24, 1944
June 12, 1944
Aug. 5, 1945 | 10.25
12.2
11.60
7.55 | -4.0 | 8,080
-
13,100
3,700 | 1949
1950 | Mar. 7, 1949
Aug. 18, 1949
Mar. 23, 1950
May 9, 1950 | 9.40
7.70
8.08
8.84 | -0.5 | 6,840
4,250
3,800
5,630 | | 1946
1947
1948 | June 19, 1946
June 23, 1947
Feb. 19, 1948
June 17, 1948
June 23, 1948 | 9.95
12.20
10.0
8.4
9.75 | -2.0 | 7,940
16,500
4,500
5,000
8,690 | 1951 | Mar. 23, 1951
June 2, 1951
June 7, 1951
June 20, 1951
June 24, 1951 | 8.33
7.56
13.83
8.55
7.55 | | 4,850
4,280
21,700
7,150
5,280 | ### (128) White River near Kadoka, S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|---|-------------------------|--|---------------|---|--|-------------------------|--------------------| | 1952 | Mar. 29, 1952
May 23, 1952
June 28, 1952
Feb. 6, 1953
Mar. 10, 1953
Mar. 12, 1953
May 2, 1953
July 28, 1953
Aug. 2, 1953 | 11.35
11.19
10.53
11.43
11.96
9.14
10.46
13.08 | -1.5
-1.5
3 | 11,800
13,500
11,400
9,600
10,800
6,790
10,800
18,800
19,300 | 1954
1955 | May 23, 1954 Mar. 10, 1955 Mar. 11, 1955 May 27, 1955 Sept.21, 1955 | 8.78
12.43
9.54
8.80
13.28 | - 4.2
5 | | # (129) South Fork White River near Rosebud, S. Dak. Location.--Lat 43°19'30", long 100°53'05", in NW1 sec. 28, T. 39 N., R. 30 W., on left bank at downstream side of bridge on U. S. Highway 18, 42 miles downstream from Rosebud Creek and 62 miles northwest of Rosebud. Drainage area.--1,020 sq mi, approximately. Gage.--Nonrecording gage May 1943 to May 1948; recording gage thereafter. Altitude of gage is 2,295 ft (by barometer). Stage-discharge relation.--Defined by current-meter measurements below 810 cfs and extended above by velocity-area studies; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 17 ft. Remarks .-- Base for partial-duration series, 330 cfs. Only annual peaks are shown prior to Oct. 1, 1947. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--------------------------------------|-------------------------|-------------------------------------|---------------|--|--------------------------------------|-------------------------|---------------------------------| | 1944
1945 | May 17, 1944
Mar. 10, 1945
Mar. 12, 1945 | 13.92
9.96 | -3,5 | 4,470
-
4700 | 1951
1952 | Mar. 22, 1951
Mar. 26, 1951
Mar. 17, 1952
Mar. 23, 1952 | 6.24
6.35
7.63
4.97 | -1.2
-1.9
-1.6 | 340
-
650
365 | | 1946
1947 | Feb. 18, 1946
Aug. 28, 1946
Mar. 10, 1947 | 6.99
5.8
6.53 | -3.0
-2.5 | -
566 | 1953 | Mar. 29, 1952
Feb. 10, 1953
Mar. 3, 4, 1953 | 6.75
7.00
7.00 | -3.0
-2.5 | 942 | | 1948 | Mar. 14, 15, 1947
Mar. 11, 1948
Aug. 13, 1948 | 7.33 | -3.0 | ⁴ 417
-
498 | | Mar. 15, 1953
Mar. 18, 1953
May 3, 1953 | 4.91
5.13
5.10 | | 436
510
500 | | 1949 | Mar. 4, 1949
Mar. 5, 1949
May 31, 1949 | 10.28
11.87
5.27 | -2.5
-4.5 | 1,250 | 1954
1955 | Jan. 14, 1954
Mar. 19, 1954
Mar. 10, 1955 | 5.93
4.38
9.47 | -2.0
-4.0 | 311 | | 1950 | Feb. 18, 1950
Mar. 16, 1950
Mar. 23, 1950
Mar. 31, 1950
July 18, 1950 | 7.75
7.92
9.98
5.88
5.56 | -2.5
5 | 400
1,100
2,220
596
491 | | Mar. 11, 1955
Mar. 14, 1955
Mar. 29, 1955
June 2, 1955
June 16, 1955 | 9.33
5.75
5.00
4.74
5.07 | -3.1 | 770
635
443
368
462 | Daily mean discharge. (130) South Fork White River below White River, S. Dak. (Published as "near White River" 1929-32 and "at White River" 1938-40) Location. -- Lat 43°36'00", long 100°43'50", in NELSEL sec. 23, T. 42 N., R. 29 W., on right bank 1 mile upstream from small tributary, 2 miles downstream from Pine Creek, and 22 miles northeast of White River. Drainage area.--1,570 sq mi, approximately; 1,380 sq mi, approximately at 1930-32 site; 1,420 sq mi, approximately, 1939-40 site. Gage.--Nonrecording gage April 1929 to June 1932 and February to July 1938; recording gage August 1938 to September 1940 and since October 1949. At sites 72 miles upstream 1929-32 and 22 miles upstream 1938-40; at different datums. Altitude of present gage is 1,906 ft (by barometer). ### (130) South Fork White River below White River. S. Dak .-- Continued Stage-discharge relation. -- Defined by current-meter measurements below 600 cfs 1929-32 and below 280 cfs 1953-40; extended above by velocity-area studies. Defined by current-meter measure-ments throughout at present site. Subject to changes at all sites owing to ice effect and channel shifting. Bankfull stage. -- 7 ft. Remarks. -- Peaks affected by regulation at small powerplant 3 miles upstream subsequent to 1938. Discharge given herein converted to present site by drainage-area relation. Only annual peaks are shown. # Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-------------------------------|--------------------------|-------------------------|--------------------|---------------|---|--------------------------|-------------------------|--------------------| | 1930 | May 11, 1930 | 5.16 | | 1,390 | 1950 | Mar. 24, 1950 | 8.93 | | - | | 1931
1932 | Feb. 4, 1931
May 6, 1932 | 3.48
8.22 | | 438
4,110 | 1951 | Mar. 24, 1951
Aug. 1, 1951 | 4.07 | -1.8 | 1,830 | | 1939 | Mar. 12, 1939
May 23, 1939 | 7.88
4.25 | -5.0 | -
909 | 1952 | Mar. 28, 1952
Mar. 29, 1952
Mar. 12, 1953 | 10.90
6.15
4.93 | -5.2
-1.7 | 5,850 | | 1940 | Mar. 16, 1940
June 3, 1940 | 4.21
3.41 | -2.0 | °565 | 1954
1955 | Apr. 30, 1953
Mar. 17, 1954
Mar. 10, 1955 | 4.16
3.23
6.35 | -2.5 | 2,820
41,870 | | | | | | | 1355 | Mar. 11, 1955 | 4.03 | -2.5 | 2,840 | aAffected by regulation. # (131) White River at Westover, S. Dak. (Published as "near Westover" 1913-17) Location. --Lat $43^{\circ}44'30''$, long $100^{\circ}39'50''$, in $SW^{\frac{1}{2}}$ sec. 33, T. 3 S., R. 29 E., at bridge on U. S. Highway 83, half a mile southeast of Westover and 2 miles downstream from South Fork White River. Drainage area. -- 7,850 sq mi, approximately. Gage. -- Nonrecording gage. Datum of gage is
1,755.8 ft above mean sea level, datum of 1929. Stage-discharge relation. -- Defined by current-meter measurements below 9,100 cfs; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 12 ft. Remarks .-- All gage heights are maximums observed. Only annual peaks are shown. ## Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|--|--------------------------|-------------------------|--------------------------|---------------|--|------------------------------|-------------------------|--------------------| | 1913
1914
1915 | Apr. 14, 1913
May 4, 1914
Apr. 4, 1915 | 10.9
9.6
13.0 | | 6,660
3,630
15,200 | 1917
1918 | Mar. 22, 1917
May 27, 1917
Feb. 25, 1918
June 1, 1918 | 15.1
11.0
11.9
10.8 | -5.0
-2.6 | 8,600 | | 1916 | Feb. 18, 1916
May 25, 1916 | 11.8 | -1.5 | -
7,700 | | - | | | | ### (132) White River near Oacoma, S. Dak. Location.-Lat 43°44'45", long 99°30'20", in $NE_{\frac{1}{4}}NW_{\frac{1}{4}}$ sec. 10, T. 103 N., R. 73 W., on left bank a quarter of a mile downstream from bridge on State Highway 47, 8 miles southwest of Oacoma, 81 miles downstream from Black Dog Creek, and 16 miles upstream from mouth. Drainage area. --10,200 sq mi, approximately. Gage. --Nonrecording gage Aug. 24, 1928, to May 18, 1934, and May 10, 1942, to Sept. 30, 1951; recording gage May 19, 1934, to May 9, 1942, and since Oct. 1, 1951. August 1928 to September 1951 at site 12 miles downstream at different datum. October 1951 to May 1955 at site 1 mile downstream at different datum. Altitude of present gage is 1,375 ft (from topographic Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage.--15 ft. Remarks..-Base for partial-duration series, 5,500 cfs. Only annual peaks are shown prior to Oct. 1, 1933, and Oct. 1, 1941, to Sept. 30, 1947. ### (132) White River near Oacoma. S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|----------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1929 | Mar. 10, 1929 | 6.6 | | 10,800 | 1944 | Mar. 23, 1944 | 13.10 | -7.8 | - | | 1930 | Mar. 10, 1930 | 14.02 | -10.3 | - | 1 1 | June 14, 1944 | 7.04 | | 14,600 | | | May 13, 1930 | 6.85 | | 12,100 | 1945 | Mar. 12, 1945 | 5.05 | | 6,200 | | 1931 | Oct. 6, 1930 | 5.02 | | 5,470 | 1946 | June 20, 1946 | 4.87 | | 5,530 | | 1932 | May 8, 1932 | 6.8 | | 12,100 | 1947 | Mar. 15, 1947 | 7.65 | -3.4 | | | 1933 | Sept. 1, 1933 | 5.30 | l | 6,580 | | June 25, 1947 | 6.28 | | 11,400 | | 1934 | June 20, 1934 | 5.00 | 1 | 5,680 | 1948 | Mar. 21, 1948 | 5.60 | -1.0 | | | 1935 | Apr. 11, 1935 | 5.52 | | 8,100 | 1 | June 17, 1948 | 6.05 | | 12,200 | | | Apr. 27, 1935 | 7.30 | 1 | 14,400 | | June 24, 1948 | 5.59 | | 11,400 | | | May • 21, 1935 | 6.60 | | 11,200 | 1949 | Mar. 1, 1949 | 9.4 | -6.0 | | | | June 2, 1935 | 7.55 | 1 | 15,800 | 11 | Mar. 8, 1949 | 5.46 | | 10,200 | | | | 1 | | | 1950 | Mar. 31, 1950 | 17.6 | -9.5 | | | 1936 | Mar. 4, 1936 | 7.36 | -2.0 | | 1 1 | May 10, 1950 | 6.30 | | 11,100 | | | Mar. 5, 1936 | 6.40 | 8 | 7,210 | 1 2052 | ~ 0 7053 | | | 7 700 | | 1937 | Mar. 6, 1937 | 8.68 | -4.0 | | 1951 | June 8, 1951 | 5.50 | | 7,700 | | | June 19, 1937 | 5.94 | 1 | 8,500 | 1 1 | June 21, 1951 | 5.65 | | 8,100
7,700 | | | July 15, 1937 | 5.15 | ł | 5,640 | 1050 | June 25, 1951 | 5.50 | | | | | July 20, 1937 | 5.79 | | 7,920 | 1952 | Mar. 19, 1952 | 8.90 | | (6)
51,900 | | 1938 | Mar. 13, 1938 | 8.70 | -6.3 | 0 - 10 | 1 1 | Mar. 30, 1952 | 15.40 | | | | 3070 | May 20, 1938 | 6.20 | ا م | 9,540 | | May 24, 1952 | 6.50 | | 11,300
9,970 | | 1939 | Mar. 20, 1939 | 10.62 | -6.5 | 0.300 | 1953 | June 29, 1952
Mar. 12, 1953 | 6.68 | | 29,900 | | 3040 | May 28, 1939 | 5.32 | 7.0 | 6,160 | 1900 | Mar. 14, 1953 | 8.92 | | 17,700 | | 1940 | Mar. 19, 1940 | 7.00
4.35 | -3.0 | 3,140 | 1 1 | Mar. 18, 1953 | 6.87 | | 10.600 | | | May 1, 1940 | 4.33 | 1 | 3,140 | | May 3, 1953 | 9.82 | | 19,100 | | 1941 | June 2, 1941 | 5.66 | - | 7,970 | . 1 | July 29, 1953 | 6.49 | | 9,360 | | 1341 | June 12, 1941 | 6.50 | 1 | 10,800 | | Aug. 3, 1953 | 6.47 | | 9,290 | | | July 5, 1941 | 6.21 | | 9,960 | 1954 | May 25, 1954 | 5.04 | 1 | 4,990 | | 1942 | May 8, 1942 | 10.7 | | 35,300 | 1955 | Mar. 9, 1955 | 8.60 | | | | 1943 | June 1, 1943 | 4.68 | | 6,980 | 1 - 500 | Mar. 12. 1955 | 6.74 | - 3.4 | 9,330 | | 1343 | June 1, 1345 | 100 | - | 5,555 | 1 1 | Sept.22, 1955 | 6.19 | | 10.200 | Estimated. # MISSOURI RIVER MAIN STEM # (133) Missouri River below Fort Randall Dam, S. Dak. Location.--Lat 42°58'55", long 98°29'35", in SW\(\frac{1}{4}\) sec. 28, T. 35 N., R. 10 W., sixth principal meridian, on right bank 6 miles downstream from Randall Creek, 7 miles downstream from Fort Randall Dam, 12 miles south of Lake Andes, and at mile 915. Drainage area.--263,500 sq mi, approximately. Gage.--Recording gage. Datum of gage is 1,230.00 ft above mean sea level, datum of 1929 (Corps of Engineers bench mark). Stage-discharge relation .-- Defined by current-meter measurements; subject to changes owing to channel shifting. Bankfull stage.-13 ft. Historical data.--Flood of April 1943 reached a stage of about 16.5 ft. Maximum stage known, in April 1881, was about 5 ft higher than that of April 1943. Remarks.--Flow regulated by Fort Peck Reservoir (usable capacity, 18,800,000 acre-ft) prior to December 1952 and by Fort Randall Reservoir (usable capacity, 9,706,000 acre-ft) thereafter. Only annual peaks are shown. | | · | | | | | | | | | | | | | | |---------------|---------------------------------|--------------------------|--------------------|---------------|--------------------------------|--------------------------|--------------------|--|--|--|--|--|--|--| | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | | | | | | | | | 1948 | Mar. 26, 1948 | 9.07 | 103,000 | 1951 | Apr. 8, 1951 | 9.88 | 134,000 | | | | | | | | | 1949 | June 18, 1948 .
Apr. 6, 1949 | 10.06
12.36 | 182.000 | 1952
1953 | Apr. 12, 1952
June 24, 1953 | 20.82
11.96 | 447,000
109.000 | | | | | | | | | 1950 | Apr. 23, 1950 | | 4249,000 | 1954 | Aug. 1. 1954 | 5.29 | 109,000 | | | | | | | | | | | ŀ | 1 | | Sept.30, 1954 | 5.07 | 34,300 | | | | | | | | | | | ł | i . | 1955 | Aug. 5, 1955 | 6.15 | 41.900 | | | | | | | | Based on records for site near Geddes, 23 miles upstream. bUnknown; greater than 5,500 cfs. # NIOBRARA RIVER BASIN # (134) Keyapaha River near Hidden Timber, S. Dak. Location.--Lat 43°12'13", long 100°21'20", in SE NE sec. 2, T. 37 N., R. 26 W., on left bank A-frame of cableway, 3 miles southeast of Hidden Timber, 3 miles downstream from confluence of Antelope Creek and Rock Creek, 7½ miles upstream from Eagle Creek, and 10½ miles south of Okreek. Drainage area. -- 320 sq mi, approximately. Gage. -- Nonrecording gage. Altitude of gage is 2,330 ft (by barometer). Stage-discharge relation. -- Defined by current-meter measurements below 380 cfs and extended above by slope-area measurement at 2,710 cfs; subject to changes owing to ice effect and channel shifting. Bankfull stage.--10 ft. Remarks .-- Only annual peaks are shown. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|-------------------------------|-------------------------|--------------------------|----------------------|---|--------------------------|-------------------------|-------------------------| | 1948
1949 | Mar. 15, 1948
Feb. 26, 1949
Mar. 4, 1949
Mar. 24, 1950 | 6.87
8.08
7.32
10.87 | -2.3
-5.0
-3.2 | 150
-
120
1,680 | 1951
1952
1953 | Mar. 24, 1951
Mar. 30, 1952
Mar. 14, 1953 | 5.41
10.6 | | °225
2,710
°1,000 | ^{*}Daily mean discharge. # (135) Keyapaha River at Wewela, S. Dak. Location.--Lat 43°01'40", long 99°46'45", in NE LSE L sec. 24, T. 95 N., R. 76 W., near left bank on downstream side of bridge on U. S. Highway 183, three-quarters of a mile north of Wewela, 4½ miles upstream from Holt Creek, and 11½ miles downstream from Lost Creek. Drainage area.--1,070 sq mi, approximately. Gage.--Nonrecording gage. Datum of gage is 2,049.78 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 11 ft. Remarks .-- Only annual peaks are shown. # Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|-------------------------|--------------------|----------------------|---|--------------------------|-------------------------|-----------------------| | 1939 | Mar. 14, 1939 | 4.45 | | | 1951 | July 4, 1951 | 4.29 | | 262 | | 1940 | Mar. 16,
1939
Apr. 29, 1940 | 4.32
3.29 | | 378
23 9 | 1952
1953
1954 | Mar. 31, 1952
Mar. 15, 1953
Mar. 22, 1954 | *13.45
7.70 | | 5,430
2,020
400 | | 1950 | Apr. 25, 1950 | 13.5 | -3.4 | 2,500 | 1955 | Mar. 10, 1955
July 29, 1955 | 9.77
7.02 | | 1,880 | ^{*}Occurred on preceding day. # MISSOURI RIVER MAIN STEM # (136) Missouri River at Yankton, S. Dak. Location. -- Lat 42°52', long 97°24', between sec. 18, T. 93 N., R. 55 W., and sec. 13, T. 93 N., R. 56 W., on downstream end of left bridge pier of Meridian Highway Bridge on U. S. Highway 281 in Yankton, 5.8 miles upstream from James River, 6.1 miles downstream from Gavins Point Dam, and at mile 840.4. Drainage area.--279,500 sq mi, approximately. Gage.--Nonrecording gage November 1930 to September 1932; recording gage thereafter. Datum of gage is 1,159.68 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 12 ft. Historical data.--Maximum stage known, 30.5 ft Apr. 5, 1881 (ice jam). Remarks.--Flow regulated by Fort Peck Reservoir (usable capacity, 18,800,000 acre-ft) November 1937 to December 1952 and by Fort Randall (usable capacity, 9,706,000 acre-ft) or Gavins Point Reservoirs (usable capacity, 385,100 acre-ft) thereafter. Only annual peaks are shown. Greater than -2.8 ft. # MISSOURI RIVER MAIN STEM # (136) Missouri River at Yankton, S. Dak .-- Continued # Peak stages and discharges | Water
year | Date | Gage Ich
height effe
(feet) (fee | ct Discharge | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | | | | |---------------|---|--|--------------|----------------------|--|-------------------------------------|-------------------------|-----------------------------------|--|--|--| | 1931
1932 | June 15, 1931
Mar. 22, 1932
June 18, 1932 | 14.80 -10
9.68 | 124,000 | 1943
1944
1945 | Apr. 8, 1943
Apr. 9, 1944
Mar. 12, 1945 | ^a 13.60
10.82
8.20 | -3.0 | 282,000
172,700
-
98,300 | | | | | 1933 | May 29, 1933
June 28, 1933 | 8.21
8.64 | 111,000 | 1046 | Mar. 22, 1945 | 7.63
8.57 | | 87,300 | | | | | 1934
1935 | Mar. 3, 1934
July 16, 1935 | 8.90 | 112,000 | 1946
1947
1948 | June 22, 1946
Apr. 3, 1947
Mar. 21, 1948 | 11.00 | -2.0 | 176,000 | | | | | 1936 | Mar. 21, 1936
Apr. 18, 1936 | 7.85 - | 102.000 | 1949 | Mar. 26, 1948
Apr. 7, 1949 | 8.60
610.55 | | 110,000
173,000 | | | | | 1937
1938 | June 22, 1937
Mar. 24, 1938 | 9.60
9.20 | 112,000 | 1950 | Apr. 24, 1950 | 11.60 | | 237,000 | | | | | 1939 | July 12, 1938
Apr. 1, 1939 | 10.15 | 176,000 | 1951 | Apr. 7, 1951
Apr. 13, 1952 | 8.43
15.5
8.59 | | 134,000
480,000
112,000 | | | | | 1940 | June 15, 1940 | 7.42 | 50,800 | 1953
1954
1955 | June 25, 1953
June 7, 1954
Mar. 11, 1955 | 4.79 | -2.5 | 38,600 | | | | | 1941
1942 | June 14, 1941
May 15, 1942 | 10.29 | 126,000 | 1333 | Aug. 25, 1955 | 4.85 | | 38,500 | | | | *Occurred on following day. bOccurred three days later. #### JAMES RIVER BASIN ### (137) James River at New Rockford, N. Dak. Location.--Lat 47°41'05", long 99°07'30", on line between sec. 32 and 33, T. 149 N., R. 66 W., on right bank 90 ft downstream from bridge on U. S. Highway 281 at New Rockford and 7 miles upstream from small tributary. Drainage area. --596 sq mi, of which 190 sq mi is probably noncontributing. Gage. --Nonrecording gage prior to Aug. 8, 1951; recording gage thereafter. Datum of gage is 1,500.00 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements below 470 cfs; subject to changes due to ice effect. Bankfull stage .-- 10 ft. Historical data.--Maximum stage known since at least 1925, about 13 ft in April 1948, from information by local resident. Flood of April 1950 reached a stage of 11.3 ft, from floodmarks. Remarks.--Only annual peaks are shown. # Peak stages and discharges | Water
year | Date | , . | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|--|----------------------|-------------------------|--------------------|---------------|---------------------------------|--------------------------|-------------------------|--------------------| | 1951
1952
1953 | Apr. 12, 1951
Apr. 8, 1952
July 11, 1953 | 9.20
8.85
6.36 | -0.17 | 840
380
4.1 | 1954
1955 | June 16, 1954
Apr. 8-9, 1955 | 6.85
7.52 | | 21
75 | # (138) Pipestem Creek near Buchanan, N. Dak. Location.--Lat 47°03'59", long 98°55'07", at north line of sec. 4, T. 141 N., R. 65 W., on left bank 30 ft downstream from bridge on county road and 4½ miles west of Buchanan. Drainage area.--925 sq mi, of which 450 sq mi is probably noncontributing. Gage.--Nonrecording gage prior to July 11, 1950; recording gage thereafter. Datum of gage is 1,467.01 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 8 ft. Remarks. -- Base for partial-duration series, 200 cfs. (138) Pipestem Creek near Buchanan, N. Dak .-- Continued # Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|----------------------------------|-------------------------|--------------------|----------------------|--|--------------------------|-------------------------|---------------------| | 1950 | Apr. 6, 1950
Apr. 9, 1950
Apr. 17, 1950
May 12, 1950 | 11.28
11.89
10.77
10.34 | -5.52 | | 1952
1953
1954 | Apr. 4, 1952
Apr. 4, 1952
Mar. 14, 1953
June 20, 1953
June 7, 1954 | 9.4 | -1.5
92
-2.0 | 1,100
116
539 | | 1951 | Apr. 4, 1951
Apr. 6, 1951 | 8.38
7.84 | | -
826 | 1955 | June 12, 1954
Mar. 31, 1955
Apr. 2, 1955 | 6.02
7.20
6.77 | 9 | 316
-
491 | # (139) James River at Jamestown, N. Dak. Location.--Lat 46°53'45", long 98°41'28", in NW1SW1 sec. 31, T. 140 N., R. 63 W., on right bank 80 ft downstream from Asylum bridge at southeast corner of Jamestown and 2.5 miles downstream from Pipestem Creek. from Pipestem Creek. Drainage area. -2,840 sq mi, of which 950 sq mi is probably noncontributing. Gage. --Nonrecording gage prior to Oct. 1, 1949; recording gage thereafter. June 1928 to August 1933 at site 80 ft upstream at datum 5.00 ft lower. August 1937 to September 1939 and March 1943 to Sept. 30, 1949, at site 80 ft upstream at present datum. Datum of present g 1,375.27 ft above mean sea level, datum of 1929. Gage heights given herein converted to Datum of present gage is present site and datum. Stage-discharge relation. -- Defined by surrent-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 12 ft. Bankfull stage.--12 ft. Historical data.--Flood of Apr. 27, 1897, was about the same magnitude as flood of May 13, 1950. Flood of Mar. 27, 1902, was about 2 ft lower and flood of Apr. 11, 1919, was about 1 ft lower than the 1950 flood. Floods also occurred in 1876, 1881, 1882, 1883. Remarks.--Flow regulated by Arrowood and Jim Lakes (combined capacity, 16,000 acre-ft) and by Jamestown Reservoir since 1954 (apacity, 229,500 acre-ft). Base for partial-duration series, 200 cfs. Only annual peaks are shown prior to Oct. 1, 1949, and subsequent to Oct. 1, 1954. | Water
year | · Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |--|--|---|-------------------------|---|----------------------|--|--|-------------------------|---| | 1928
1929
1930
1931
1932
1933 | July 5, 1928 Mar. 14, 1929 Mar. 11, 1930 Apr. 6, 1931 Feb. 28, 1932 Feb. 28, 1933 | 7.4
9.2
6.8
2.44
7.38
6.78 | -0.7
4
3 | 786
1,100
580
91
722
642 | 1948
1949
1950 | Apr. 23, 1948
Apr. 4, 1949
Apr. 7, 1950
Apr. 17, 1950
May 13, 1950
June 12, 1950
June 26, 1950 | 414.31
10.06
12.85
15.73
15.82
6.17
4.51 | -1.52 | 3,250
1,350
1,680
6,020
6,390
589
328 | | 1938
1939
1943
1944
1945 | Mar. 15, 1938
Mar. 24, 1939
Mar. 31, 1943
May 28, 1944
Mar. 14, 1945
Mar. 23, 1946
Apr. 10, 1946 | 3.90
4.65
12.77
5.58
5.62
4.41
4.37 | 8 | 162
250
1,900
370
434 | 1951
1952
1953 | Mar. 29, 1951 Apr. 5, 1951 Apr. 4, 1952 Apr. 8, 1952 May 30, 1953 June 15, 1953 June 20, 1953 June 27, 1953 June 8, 1954 | 9.63
9.48
10.18
11.12
6.48
6.14
6.63
5.69
6.95 | 55 | 1,100
1,180
1,360
1,620
617
559
642
486
637 | | 1947 | Mar. 24, 1947
Apr. 12, 1947 | 7.60
6.93 | -1.1 | -
697 | 1955 | Apr. 3, 1955 | 6.10 | | 552 |
^{*}Occurred on following day. #### (140) James River at La Moure, N. Dak. Location.--Lat 46°21'20", long 98°18'15", at northeast corner of sec. 11, T. 133 N., R. 61 W., on left bank 80 ft downstream from State Highway 13, half a mile west of La Moure, and 12 miles upstream from Cottonwood Creek. Drainage area. -- 5,740 sq mi, approximately, of which 2,800 sq mi is probably noncontributing. Gage. -- Nonrecording gage prior to Sept. 2, 1951; recording gage thereafter. Datum of gage is 1,290.00 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements; subject to changes at high stages owing to channel shifting and ice effect. Bankfull stage .-- 14 ft. Historical data. -- A long-time local resident states that the 1950 flood was the highest since 1882, with stage in either 1942 or 1943 being almost as high due to large ice jams. Remarks. -- Flow regulated by Arrowood and Jim Lakes (combined capacity, 16,000 acre-ft) and by Jamestown Reservoir since 1954 (capacity, 229,500 acre-ft). Only annual peaks are shown. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|------------------------------|--------------------------|-------------------------|--------------------|----------------------|--|-------------------------------|-------------------------|------------------------------| | 1950 | May 16, 1950 | 15.34 | | 5,730 | 1952 | Apr. 9, 1952 | 15.15 | -2.0 | _ | | 1951 | Apr. 3, 1951
Apr. 8, 1951 | 11.45
11.02 | -2.88
12 | 2,000 | 1953
1954
1955 | Apr. 11, 1952
June 18, 1953
July 5, 1954
Apr. 5, 1955 | 14.85
9.51
8.90
8.62 | -1.04 | 3,600
1,250
845
639 | ### (141) James River at Columbia, S. Dak. Location. -- Lat 45°37'05", long 98°19'30", in NEL NW sec. 29, T. 125 N., R. 62 W., near center of span on downstream side of highway bridge, three-quarters of a mile northwest of Columbia, 2½ miles upstream from Chicago and North Western Railway bridge, and 32 miles upstream from Elm River. Drainage area. --7,050 sq mi, approximately, of which 3,000 sq mi is probably noncontributing. Gage. --Nonrecording gage. Datum of gage is 1,274.54 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements; subject to changes owing to ice effect and backwater from Elm River. Bankfull stage .-- 10 ft. Remarks. -- Peak gage heights for Apr. 18, 1947, June 27, 1953, and June 17, 1954, affected by backwater from Elm River. Occasional reverse flow caused by Elm River (maximum, 1,860 cfs Apr. 8, 1952). Only annual peaks are shown. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|-----------------|--------------------------|--------------------|---------------|------------------|--------------------------|--------------------| | 1946 | May 25, 1946 | 7.56 | 121 | 1951 | Apr. 21, 1951 | 13,51 | 1,040 | | 1947 | Apr. 18, 1947 | 15.20 | - | 1952 | Apr. 17-18, 1952 | 16.53 | 3,580 | | | May 2, 1947 | 14.29 | 1,170 | 1953 | June 27, 1953 | 13.74 | - | | 1948 | May 10, 1948 | 15.59 | 1.950 | 1 | July 3, 1953 | 13.05 | 766 | | 1949 | Apr. 27, 1949 | 12.61 | 857 | 1954 | June 17, 1954 | 10.08 | - | | 1950 | May 24-25, 1950 | 16.89 | 5.420 | | July 6. 1954 | 8.30 | 185 | | | · | l | l | 1955 | July 19, 1955 | 8.14 | 143 | ### (142) Elm River at Westport, S. Dak. Location. -- Lat 45°39'20", long 98°29'50", in SW\(\frac{1}{4}\) sec. 12, T. 125 N., R. 64 W., on right bank 12 ft downstream from bridge on U. S. Highway 281, half a mile north of Westport, three- 12 ft downstream from bridge on U. S. Highway 281, half a mile north of Westport, three-quarters of a mile upstream from Chicago, Milwaukee, St. Paul and Pacific Railroad bridge, 9½ miles downstream from Willow Creek, and 30½ miles upstream from mouth. Drainage area.--1,680 sq mi, approximately, of which 510 sq mi is probably noncontributing. Gage.--Nonrecording gage October 1, 1945, to Aug. 5, 1951, and Apr. 8 to Sept. 9, 1952; recording gage Aug. 6, 1951, to Apr. 7, 1952, and since Sept. 10, 1952. Datum of gage is 1,309.3 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to the effect and channel shifting. ice effect and channel shifting. Bankfull stage. -- 8 ft. Remarks . -- Flow regulated for Aberdeen municipal water supply by Elm Lake and other small reservoirs (combined capacity, about 16,000 acre-ft). Base for partial-duration series, 100 cfs. # (142) Elm River at Westport, S. Dak .-- Continued # Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |------------------------------|---|--|------------------------------|---|--------------------------------------|--|---|-------------------------|---| | 1947
1948
1949
1950 | Apr. 14, 1947 Mar. 13, 1948 Mar. 29, 1948 Mar. 12, 1949 Apr. 2, 1949 Mar. 28, 1950 Apr. 6, 1950 Apr. 20, 1950 May 11, 1950 May 23, 1950 | 11.45
8.27
12.51
8.25
8.20
8.12
11.74
6.50
10.79
6.76 | -1.3
-1.1
-1.2
-2.1 | 42,100
400
2,870
450
840
400
1,400
314
1,870
329 | 1951
1952
1953
1954
1955 | Apr. 2, 1951 Apr. 8, 1952 Mar. 19, 1953 June 20, 1953 June 24, 1953 June 14, 1954 Mar. 12, 1955 Mar. 19, 1955 Apr. 4, 1955 July 12, 1955 July 16, 1955 | 9.40
20.10
8.68
10.00
9.73
10.50
6.40
7.62
5.91
6.12
7.08 | -2.0
7
5
-1.0 | 550
7,520
700
1,420
1,320
1,560
160
300
168
220
453 | aAnnual peak only. # (143) James River near Stratford, S. Dak. Location. -- Lat 45°14'30", long 98°23'30", in NE 1NE 1NE 1 sec. 3, T. 120 N., R. 63 W., on right bank 30 ft downstream from highway bridge, 62 miles southwest of Stratford and 82 miles upstream from Mud Creek. praimage area. --9,990 sq mi, approximately, of which 3,920 sq mi is probably noncontributing. Gage. --Nonrecording gage March 1950 to August 1951; recording gage thereafter. Datum of gage is 1,254.29 ft above mean sea level, datum of 1929. Stage-discharge relation .- - Defined by current-meter measurements; subject to changes owing to channel shifting and changes in highway embankment. Bankfull stage.--14 ft. Remarks .-- Base for partial-duration series, 400 cfs. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|----------------------------------|--------------------------|--------------------|---------------|------------------------------------|--------------------------|--------------------| | 1950 | May 14 or 15,1950 | 17.8 | 45 ,5 80 | 1953
1954 | July 13, 1953
June 28, 29, 1954 | 15.16
11.33 | 718
321 | | 1951
1952 | May 19, 1951
Apr. 19-20, 1952 | 15.47
18.13 | 870
4,970 | 1955 | July 28, 1955 | 9.63 | 185 | aAnnual peak only. # (144) James River at Ashton, S. Dak. Location.--Lat 44°59'55", long 98°28'50", in NW1NE1 sec. 36, T. 118 N., R. 64 W., near center of span on downstream side of highway bridge, half a mile east of Ashton, 6 miles upstream from Snake Creek, and 14 miles upstream from Turtle Creek. Drainage area. --11,000 sq mi, approximately, of which 4,190 sq mi is probably noncontributing. Gage. --Nonrecording gage. Datum of gage is 1,244.4 ft above mean sea level, datum of 1929. Stage-discharge relation. --Defined by current-meter measurements; subject to changes owing to ice effect, backwater from Snake and Turtle Creeks, and backwater from return of overbank flow. Bankfull stage .-- 15 ft. Remarks.--Peak gage heights for Mar. 25, 26, 1948, and Aug. 3, 1953, affected by backwater from Snake and Turtle Creeks. Occasional reverse flow caused by Snake and Turtle Creeks (maximum, 1,500 cfs Apr. 10, 1952). Only annual peaks are shown. # (144) James River at Ashton, S. Dak .-- Continued # Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |----------------------|--|--------------------------------|-------------------------|---------------------------------------|------------------------------|--|--------------------------|-------------------------|------------------------------| | 1946
1947
1948 | Mar. 28, 1946
May 22-23, 1947
Mar. 25-26, 1948
May 16, 17, 1948 | 7.12
8.83
13.78
10.90 | | 494
786
-
a _{1,110} | 1951
1952
1953
1954 | May 18, 1951
Apr. 23-24, 1952
Aug. 3, 1953
June 30, | 9.39
19.59
10.64 | | 840
4,860
1,000 | | 1949
1950 | May 21, 1949
May 19, 1950 | 7.94
19.14 |
| 579
5,170 | 1955 | July 1, 1954
Mar. 15, 1955
July 30, 1955 | 6.34
8.56
5.84 | -4.0 | ² 317
-
194 | Daily mean discharge. ### (145) West Branch Snake Creek near Athol, S. Dak. Location.--Lat 45°03'20", long 98°44'10", in SE\(\frac{1}{4}\)NE\(\frac{1}{4}\) sec. 11, T. 118 N., R. 66 W., on left bank at upstream side of highway bridge, 3 miles downstream from confluence of Nixon River and Perry Creek, and 7\(\frac{1}{2}\) miles northwest of Athol. Drainage area.--1,430 sq mi, approximately, of which 340 sq mi is probably noncontributing. Gage.--Nonrecording gage March 1950 to April 1951; recording gage thereafter. Prior to May 1951, at site half a mile upstream at datum 4.78 ft higher. Altitude of present gage is 1,325 ft (by barometer). Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 10 ft. Remarks .-- Base for partial-duration series, 75 cfs. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--------------------------|-------------------------|--------------------|---------------|---|----------------------------------|-------------------------|-----------------------------------| | 1950 | Mar. 27, 1950
Apr. 3, 1950
May 12, 1950 | 8.68
8.05
5.63 | -2.5 | -
395
102 | 1953 | Mar. 23, 1953
June 20, 1953
July 30, 1953
Aug. 6, 1953 | 12.50
10.53
13.99
13.06 | -0.5 | 480
153
9 5 5
601 | | 1951 | Mar. 28, 1951 | 5.90 | 6 | 70 | | Aug. 11, 1953 | 12.52 | 1 | 416 | | 1952 | Apr. 9, 1952
Apr. 28, 1952 | 16.42
9.59 | -, 5 | 2,200
88 | 1954
1955 | June 8, 1954
Mar. 12, 1955 | 9.37
11.88 | - . 5 | 63
290 | # (146) Turtle Creek at Redfield, S. Dak. Location.--Lat 44°53'00", long 98°30'45", in $SW_{\pi}^{\frac{1}{2}}SE_{\pi}^{\frac{1}{4}}$ sec. 3, T. 116 N., R. 64 W., on left bank 15 ft downstream from bridge on U. S. Highway 281, at north edge of Redfield, and $6\frac{3}{4}$ miles upstream from mouth. Upstream from mouth. Drainage area.--1,540 sq mi, approximately. Gage.--Nonrecording gage October 1945 to May 1951; recording gage thereafter. Datum of gage is 1,259.3 ft above mean sea level, datum of 1929. Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 9 ft. Remarks.--Peaks are probably affected by offstream storage in Twin Lakes and by regulation at Lake Redfield (capacity, 1,570 acre-ft). Base for partial-duration series, 50 cfs. ### (146) Turtle Creek at Redfield, S. Dak .-- Continued # Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-------------------------------|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1946 | Mar. 2, 1946
July 10, 1946 | 4.45 | | 24 | 1952 | Mar. 15, 1952
Mar. 25, 1952 | 5.41 5.37 | | 458
454 | | 1947 | Apr. 11, 1947 | 6.52 | Ì | 60 | | Apr. 10, 1952 | 15.51 | | 6,420 | | 1948 | Mar. 23, 1948 | 12.38 | i | 3,160 | 1 1 | June 28, 1952 | 7.24 | , | 350 | | | June 27, 1948 | 7.00 | ! | 255 | 1953 | Feb. 27, 1953 | 5.35 | 1 | 59 | | 1 | July 21, 1948 | 6.37 | 1 | 133 | | Mar. 14, 1953 | 6.92 | l | 278 | | 1949 | Mar. 5, 1949 | 5.58 | l | 45 | 1 1 | Mar. 18, 1953 | 7.41 | İ | 393 | | 1950 | Mar. 31, 1950 | 11.30 | -0.3 | 2,340 | | Mar. 23, 1953 | 7.98 | l | 577 | | i | Apr. 11, 1950 | 7.51 | ł | 398 | 1 1 | Apr. 12, 1953 | 5.81 | l | 111 | | - 1 | Apr. 30, 1950 | 5.78 | i | 86 | 1 1 | May 7, 1953 | 7.16 | | 335 | | 1 | May 13, 1950 | 7.09 | l | 296 | | June 15, 1953 | 5.51 | l | 78 | | 1 | May 22, 1950 | 8.90 | 1 | 1,020 | 1 | June 20, 1953 | 5.56 | l | 78 | | | | | 1 | | 1,05. | July 28, 1953 | 5.51 | l | 74 | | 1951 | Mar. 31, 1951 | 7.53 | 1 | 433 | 1954 | June 7, 1954 | 5.56 | 1 | 95 | | 1 | Apr. 22, 1951 | 5.53 | 1 | 51 | 1955 | Mar. 11, 1955 | 5.80 | i | 108 | | İ | | - 1 | 1 | | | Mar. 15, 1955 | 7.32 | I | 369 | | | | | | <u> </u> | | June 9, 1955 | 5.45 | L | 73 | [&]quot;Release from Lake Redfield. # (147) James River near Redfield, S. Dak. Location. -- Lat 44°55'10", long 98°25'50", in SW1NW1 sec. 28, T. 117 N., R. 63 W., on right bank just downstream from highway bridge, 42 miles northeast of Redfield, and 51 miles downstream from Tuttle Creek. Drainage area. --14,800 sq mi, approximately, of which 4,600 sq mi is probably noncontributing. Gage. --Nonrecording gage March 1950 to July 1951; recording gage thereafter. Datum of gage is 1,236.3 ft above mean sea level, datum of 1929. Stage-discharge relation .- - Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 20 ft. Remarks .-- Base for partial-duration series, 800 cfs. # Peak stages and discharges | Water
year | Date | , - | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|-------------------------|-------------------------|-------------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1950 | May 22, 1950 | 20.68 | | ₫5,290 | 1953 | Mar. 18, 1953
Mar. 24, 1953 | 11.19 | -2.4 | 1,350 | | 1951 | Apr. 2, 1951
May 18-19, 1951 | 8.87 | -1.8 | -
831 | 1954 | Aug. 4, 1953
Mar. 27. 1954 | 7.77 | -3.3 | 1,310 | | 1952 | Apr. 11, 1952
Apr. 24, 1952
June 28, 1952 | 22.12
20.96
10.58 | | 6,100
5,300
1,380 | 1955 | July 5, 1954
Mar. 16, 1955 | 5.78
9.67 | -2.7 | 330
525 | Annual peak only. # (148) James River at Huron, S. Dak. Location.--Lat 44°21'55", long 98°11'45", in SW\(\frac{1}{4}\)SE\(\frac{1}{4}\)NE\(\frac{1}{4}\) sec. 6, T. 110 N., R. 61 W., on right bank 15 ft upstream from city dam, 135 ft downstream from Chicago and North Western Railway bridge, and 165 ft upstream from bridge on U. S. Highway 14, at Huron. Drainage area.--16,800 sq mi, approximately, of which 4,790 sq mi is probably noncontributing. Gage.--Nonrecording gage August 1928 to June 1932 and August 1943 to October 1951; recording gage thereafter. Prior to August 1943, 165 ft downstream at same datum. Datum of gage is 1,223.44 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements; subject to changes owing to ice effect and backwater from return of overbank flow. Controlled below 1,500 cfs since August 1943 by masonry dam. Bankfull stage.--9 ft. Historical data .-- Maximum stage known, 19.8 ft between Apr. 11 and 13, 1881, from U. S. Weather Bureau publication. Remarks .-- Base for partial-duration series, 1,000 cfs. Only annual peaks are shown prior to August 1943. bBackwater from temporary dam downstream. # (148) James River at Huron, S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--------------------------|-------------------------|-------------------------|---------------|--|--------------------------|-------------------------|-----------------------| | 1929
1930 | Mar. 20, 1929
May 13, 1930 | 12.00
5.12 | -1.2 | 2,650
560 | 1948
1949 | Mar. 27, 1948
May 20, 1948
May 18. 1949 | 14.48
8.84
8.44 | | 4,630
1,220
672 | | 1931
1932 | Apr. 24, 1931
Mar. 4, 1932 | 4.10
9.52 | -4.2 | 3 4 5
650 | 1950 | Apr. 7, 1950
May 24-25, 1950 | 12.18
14.30 | -0.8 | 3,020
4,840 | | 1944 | Mar. 31, 1944
Apr. 8, 1944
May 14, 1944 | 10.48
9.66
8.90 | | 2,460
1,920
1.270 | 1951
1952 | Apr. 5, 1951
Apr. 15, 1952
June 30, 1952 | 8.70
15.23
9.12 | | 900
5,580
1,440 | | 1945 | Mar. 21, 1945
June 6, 1945 | 9.68 | | 1,920
1,450 | 1953
1954 | Mar. 20, 1953
Aug. 6, 1953
July 6, 1954 | 9.74
10.86
8.24 | | 1,950
2,690
373 | | 1946
1947 | Mar. 21, 1946
Apr. 11, 1947 | 9.60
9.00 | | 1,850
1,360 | 1955 | Mar. 13-14, 1955
Mar. 15, 1955 | 8.65
9.60 | -1.0 | 835 | # (149) Sand Creek near Alpena, S. Dak. Location.--Lat 44°09'20", long 98°26'10", in NETNET sec. 19, T. 108 N., R. 63 W., on left bank 5 ft downstream from highway bridge, 4 miles southwest of Alpena, 7 miles upstream from Chicago, Milwaukee, St. Paul and Pacific Railroad bridge, and 10½ miles upstream from interlink with Cain Creek. Drainage area.--240 sq mi, approximately. Gage. -- Nonrecording gage March 1950 to September 1951; recording gage thereafter. Altitude of gage is 1,315 ft (by barometer). Stage-discharge relation .-- Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 11 ft. Remarks. -- Base for partial-duration series, 50 cfs. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-------------------------------|--------------------------|-------------------------
--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1950 | Mar. 28, 1950 | 14.1 | -2.0 | 1,000 | 1953 | Mar. 17, 1953
May 3, 1953 | 10.22 | -0.5 | 190
174 | | 1951 | Mar. 28, 1951
May 21, 1951 | 11.70
9.52 | 5 | 750
285 | | June 9, 1953
July 12, 1953 | 10.63 | | 434
504 | | | June 5, 1951
July 1, 1951 | 8.87
9.82 | | 128
363 | 1954 | June 11, 1954
June 17, 1954 | 8.85
9.43 | | 64
136 | | 1952 | Apr. 3, 1952
Apr. 9, 1952 | 12.68
12.30 | 1 | 1,130
1,050 | 1955 | Mar. 12, 1955 | 12.10 | | 788 | # (150) James River near Forestburg, S. Dak. Location. -- Lat 43°58'45", long 98°04'05", in SW\(\frac{1}{2}\)SW\(\frac{1}{4}\)SW\(\frac{ from Sand Creek. Drainage area. --18,600 sq mi, approximately, of which 4,790 sq mi is probably noncontributing. Gage. --Nonrecording gage March 1950 to September 1951; recording gage thereafter. Altitude of gage is 1,205 ft (by barometer). Stage-discharge relation .- Defined by current-meter measurements; subject to changes owing to ice effect. Bankfull stage .-- 12 ft. Historical data. -- Floods of March 1920 and March 1922 reached a stage of about 18 ft, from information by local residents. Remarks. -- Base for partial-duration series, 1,000 cfs. # (150) James River near Forestburg, S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|-------------------------------|--------------------------|-------------------------|--------------------|---------------|---|--------------------------|-------------------------|-------------------------| | 1950 | Apr. 10, 1950
May 30, 1950 | 13.39
15.06 | | 3,180
5,180 | 1952
1953 | Apr. 15-17, 1952
July 2, 1952
Mar. 19, 1953 | 15.46
8.62
11.17 | | 6,290
1,220
2,080 | | 1951 | Mar. 31, 1951
July 1, 1951 | 10.84
8.67 | -0.9 | 1,600
1,230 | 1954
1955 | Aug. 12, 1953
July 6, 1954
Mar. 19, 1955 | 11.10
4.86
9.69 | | 2,060
332 | # (151) James River near Scotland, S. Dak. Location.--Lat 43°11'00", long 97°37'55", in SW\(\frac{1}{4}\)SW\(\frac{1}{4}\) sec. 30, T. 97 N., R. 57 W., on left bank 50 ft upstream from highway bridge, 500 ft upstream from Dawson Creek, and 5 miles northeast of Scotland. or Scotland. Drainage area.--21,550 sq mi, approximately, of which 4,790 sq mi is probably noncontributing. Gage.--Nonrecording gage September 1928 to December 1934; recording gage thereafter. Altitude of gage is 1,165 ft (by barometer). Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and changes in highway embankment. Large change occurred between 1942 and 1950 floods; stage-discharge relation for intervening years not defined above 13 ft stage. Bankfull stage.--ll ft. Remarks.--Base for partial-duration series, 1,000 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |-------------------|-------------------------------|--------------------------|-------------------------|--------------------|---------------|-------------------------------|--------------------------|-------------------------|--------------------| | 1929 | Mar. 31, 1929 | 11.92 | | 2,970 | 1944 | Mar. 16, 1944 | 11.30 | -4.5 | 1,100 | | | Apr. 26, 1929 | 8.28 | | 1,670 | | Apr. 1, 1944 | 11.19 | | 2,370 | | 1930 | May 30, 1929 | 8.80 | 1 | 1,850 | 1 1 | May 5, 1944 | 10.99 | | 2,290 | | 1930 | May 12, 1930 | 5.63 | 1 | 856 | 1 | May 25, 1944 | 9.60 | l | 1,790 | | 1931 | Apr. 28, 1931 | 3.12 | ł | 289 | | June 5, 1944
June 13, 1944 | 8.91 | 1 | 1,590 | | 1932 | Mar. 2, 1932 | 11.40 | ł | 2.500 | 1 1 | July 15, 1944 | 14.14 | l | 5,270 | | 2002 | Mar. 29, 1932 | 7.64 | 1 | 1,450 | | Aug. 3, 1944 | 10.26 | l | 2,590
2,030 | | 1933 | July 23, 1933 | 4.08 | l | 441 | | Aug. 31, 1944 | 6.81 | l | 1,100 | | 1934 | Sept.25, 1934 | 7.22 | 1 | 1,110 | 1945 | Mar. 13, 1945 | 10.46 | -1.1 | 1,730 | | 1935 | June 29, 1935 | 3.12 | ļ | 296 | | Mar. 31, 1945 | 8.79 | | 1,570 | | 1070 | War 10 1070 | | ١ | | 1 | Apr. 18, 1945 | 8.36 | | 1,470 | | 1936 | Mar. 10, 1936
May 23, 1936 | 8.30 | -2.2 | 2,240 | | May 20, 1945 | 6.78 | Ì | 1,100 | | 1937 | Mar. 20, 1937 | 10.29 | | 1.040 | | June 18, 1945 | 11.49 | ļ | 2,500 | | 1501 | Apr. 25, 1937 | 7.06 | 1 | 1,140 | 1946 | Mar. 22, 1946 | 8.92 | 1 | 1 700 | | | June 27, 1937 | 8.42 | | 1,460 | 1947 | Apr. 16, 1947 | 11.37 | | 1,760
2,460 | | 150 | Aug. 20, 1937 | 10.72 | 1 | 2,180 | | June 10, 1947 | 9.41 | 1 | 1.730 | | [©] 1938 | Mar. 3, 1938 | 10.52 | | 2,100 | | June 23, 1947 | 8.57 | Į | 1,520 | | | May 25, 1938 | 7.67 | l . | 1,360 | 1948 | Mar. 5, 1948 | 7.29 | -5.3 | - | | 1939 | Apr. 1, 1939 | 4.82 | 1 | 622 | l | Apr. 4-5, 1948 | 15.26 | 1 | 5,510 | | 1940 | June 24, 1940 | 5.94 | 1 | 910 | | June 28, 1948 | 11.97 | 1 | 3,040 | | 1941 | Mar. 10. 1941 | 4.99 | l | 710 | | July 23, 1948 | 7.63 | l | 1,280 | | 1942 | May 15, 1942 | 15.50 | | 10.800 | 1949 | Aug. 2, 1948
Mar. 9, 1949 | 8.63 | -2.9 | 1,520 | | | June 21, 1942 | 8.51 | 1 | 1,490 | 1343 | Mar. 22, 1949 | 7.39 | -2.9 | 2,600 | | | July 10, 1942 | 8.56 | 1 | 1,520 | | Mar. 30, 1949 | 11.67 | 1 | 1,010
2,590 | | | Aug. 5, 1942 | 7.62 | İ | 1,260 | | Apr. 8, 1949 | 13.18 | 1 | 3,600 | | 1943 | Mar. 8, 1943 | 8.00 | | 1,350 | 1950 | Mar. 7, 1950 | - | 1 | 1.500 | | | Apr. 14-15, 1943 | 12.65 | | 3,110 | | Apr. 1, 1950 | 15.89 | 1 | 6,280 | | | June 12, 1943 | 10.28 | | 2,030 | | June 6, 1950 | 14.56 | f . | 4,720 | | | June 16, 1943 | 10.86 | 1. | 2,250 | 11 | Aug. 4, 1950 | 7.99 | 1 | 1,550 | | | i | 1 | 1 | 1 | | Sept.22, 1950 | 8.10 | 1 | 1,580 | # (151) James River near Scotland, S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|---------------------------------|-------------------------|----------------------------------|----------------------|--|----------------------------------|-------------------------|----------------------------------| | 1951 | Mar. 29, 1951
May 21, 1951
June 5, 1951
June 19, 1951 | 15.00
8.54
11.00
9.96 | | 5,200
1,660
2,460
2,130 | 1953 | Mar. 28, 1953
May 8, 1953
June 9, 1953
July 2, 1953 | 8.99
8.06
9.35
7.56 | | 1,830
1,550
1,940
1,410 | | 1952 | July 8, 1951
Feb. 17, 1952
Apr. 23, 1952
July 7, 1952 | 13.10
10.94
16.23
7.16 | -2.8 | 3,300
1,500
6,480
1,240 | 195 4
1955 | Aug. 18, 1953
June 20, 1954
June 20, 1954
Mar. 13, 1955 | 9.14
412.22
11.35
10.18 | | 1,880
-
2,160
2,220 | aBackwater from Dawson Creek. #### VERMILLION RIVER BASIN (152) Vermillion River near Wakonda, S. Dak. Location.--Lat 42°59'20", long 96°57'50", in SW\(\frac{1}{2}\) weec. 2, T. 94 N., R. 52 W., on left bank 40 ft downstream from bridge on State Highway 19, 3\(\frac{1}{2}\) miles downstream from Frog Creek, 7\(\frac{1}{4}\) miles southeast of Wakonda, and 16\(\frac{1}{2}\) miles downstream from Turkey Ridge Creek. Drainage area.--1,680 sq mi, approximately. Gage. --Nonrecording gage October 1945 to September 1954; recording gage thereafter. Altitude of gage is 1,160 ft (by barometer). Stage-discharge relation. --Defined by current-meter measurements; subject to changes owing to ice effect and flow from levee breaks upstream bypassing gage. Bankfull stage .--
14 ft. Remarks .-- Base for partial-duration series, 1,000 cfs. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--------------------------------|--------------------------|---|--------------------|---------------|--------------------------------|--------------------------|-------------------------|--------------------| | 1946 | Feb. 24, 1946
Mar. 16, 1946 | 10.88 | -2.0 | -
730 | 1951 | Mar. 30, 1951
Apr. 5, 1951 | a16.25
14.83 | | 2,650 | | 1947 | Apr. 15-16, 1947 | 15.00 | | 2,190 | | July 6, 1951 | a16.24 | | 2,030 | | | June 13, 1947 | 16.63 | | 3,010 | | July 8, 1951 | 15.69 | l | 2,530 | | 1948 | Mar. 3, 1948 | 15.83 | -3.0 | 1,100 | | Sept. 9, 1951 | 13.06 | l | 1,190 | | | Mar. 18, 1948 | 15.76 | ì | 2,440 | 1952 | Feb. 17, 1952 | 13.54 | -0.4 | 1,200 | | 1949 | Aug. 2, 1948
Mar. 5, 1949 | 12.62 | | 1,060 | 1 1 | Mar. 22, 1952 | 15.10 | 9 | 1,750 | | 1343 | Mar. 8, 1949 | 15.28 | | 2 550 | .1 1 | Mar. 31, 1952 | a16.37 | | | | | Mar. 29, 1949 | 12.50 | l | 2,650
1,120 | 1953 | Apr. 4, 1952 | 15.40 | | 3,280 | | | Apr. 8, 1949 | 13.20 | | 1.290 | 1900 | Mar. 14, 1953 | 13.60 | 9 | 1,100 | | 1950 | Mar. 25, 1950 | 13.99 | 7 | 1,230 | 1954 | June 11, 1953
June 19, 1954 | 15.23 | 1 | 1,900 | | - | Mar. 27, 1950 | 13.84 | • | 1,470 | 1304 | June -21, 1954 | 16.56
15.83 | | 3,790 | | | | | | | 1955 | Mar. 13, 1955 | 12.42 | | 1.080 | ^{*}Peak gage height only; caused by levee break. # BIG SIOUX RIVER BASIN ### (153) Big Sioux River at Watertown, S. Dak. Location.--Lat 44°56'30", long 97°08'50", in SW\(\frac{1}{4}\)SW\(\frac{1}{4}\)NW\(\frac{1}{4}\) sec. 13, T. 117 N., R. 53 W., near center of span on upstream side of highway bridge, I mile downstream from inlet-outlet to Lake Kampeska, 2\(\frac{1}{2}\) miles northwest of Watertown, and 8\(\frac{1}{2}\) miles upstream from Willow Creek. Drainage area.--1,800 sq mi, approximately, of which 1,400 sq mi is probably noncontributing. Gage.--Nonrecording gage. Altitude of gage is 1,710 ft (from river profile map). Stage-discharge relation.--Defined by current-meter measurements; subject to changes owing to ice effect and backwater from debris lodging on fence downstream. Bankfull stage .-- 8 ft. Remarks. -- Water is stored naturally offstream in Lake Kampeska (capacity 35,500 acre-ft) during periods when river is rising and then naturally released, in part, when river if falling. Only annual peaks are shown. ### BIG SIOUX RIVER BASIN (153) Big Sioux River at Watertown, S. Dak .-- Continued #### Peak stages and discharges | Water
year | Date | 1 | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---------------|------|-------------------------|--------------------|---------------|-----------------|--------------------------|-------------------------|--------------------| | 1946 | Mar. 15, 1946 | 8.25 | -1.9 | - | 1951 | Mar. 29, 1951 | 7.80 | -2.0 | - | | 1 | Mar. 15, 1946 | 7.70 | 1 | 684 | 1 1 | Apr. 7, 8, 1951 | 6.34 | | 229 | | 1947 | Apr. 13, 1947 | 8.93 | l | 952 | 1952 | Apr. 4, 1952 | 10.35 | -5.0 | ! - | | 1948 | Mar. 26. 1948 | 8.30 | 1 | 762 | 1 1 | Apr. 9. 1952 | 10.30 | ~.3 | 2.220 | | 1949 | Apr. 2, 1949 | 6.07 | İ | 229 | 1953 | July 28, 1953 | 8.92 | | 876 | | 1950 | Mar. 27, 1950 | 7.22 | 8 | 320 | 1954 | June 7, 1954 | 7.55 | ' | 624 | | | | | | | 1955 | Mar. 10, 1955 | 7.58 | -1.5 | 273 | # (154) Big Sioux River near Dell Rapids, S. Dak. Location.--Lat 43°47'25", long 96°44'45", in NW\(\) NW\(\) sec. 29, T. 104 N., R. 49 W., on right bank at downstream side of highway bridge, a quarter of a mile downstream from confluence of divided channels, 1\(\) miles upstream from nearest tributary, and 3 miles southwest of Dell Rapids. Drainage area.--5,060 sq mi, approximately, of which 1,970 sq mi is probably noncontributing. Gage.--Nonrecording gage May 1948 to November 1949; recording gage thereafter. Prior to October 1951, at datum 0.04 ft lower. Gage heights given herein are adjusted to present datum. Altitude of rage 1s 1 455 ft (by hope-sets) tude of gage is 1,455 ft (by barometer). Stage-discharge relation .-- Defined by current-meter measurements; subject to changes owing to ice effect and channel shifting. Bankfull stage .-- 12 ft. Historical data. -- In 1952, a local resident of Dell Rapids for 61 years stated that the flood of April 1952 was the greatest and that of April 1951 was the next greatest within his memory. Remarks. -- Base for partial-duration series, 1,000 cfs. ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|--|--------------------------------|-------------------------|-----------------------------------|---------------|--|--------------------------------------|-------------------------|---| | 1949 | Mar. 28, 1949
Apr. 6, 1949 | 10.08
9.46 | -1.8 | 2,040 | 1953 | Mar. 15, 1953
Mar. 22, 1953 | 8.34 | -1.4 | 1,350
1,740 | | 1950 | Apr. 1, 1950
Apr. 20, 1950
May 12, 1950
June 12, 1950 | 11.83
6.57
6.04
6.62 | -2.2 | 2,800
1,210
1,030
1,260 | | May 5, 1953
May 15, 1953
May 25, 1953
June 27, 1953
Aug. 6, 1953 | 7.72
7.09
8.05
6.83
7.07 | | 1,640
1,350
1,800
1,320
1,410 | | 1951 | Apr. 1, 1951
Apr. 4, 1951
June 28, 1951
July 4, 1951 | 12.47
14.32
8.27
6.75 | -1.3 | 3,750
12,300
1,690
1,110 | 195 4 | Aug. 11, 1953
Mar. 19, 1954
Mar. 25, 1954
Mar. 12, 1955 | 6.23
11.22
10.65
7.94 | 8
-1.0 | 1,030
2,740
2,960
1,110 | | 1952 | Apr. 5, 1952
June 17, 1952
July 6, 1952
July 21, 1952 | 14.85
8.88
7.03
6.59 | | 15,400
1,980
1,220
1,050 | 2000 | Mar. 16, 1955 | 8.72 | -1.0 | 1,380 | # (155) Skunk Creek near Sioux Falls, S. Dak. Location.--Lat 43°32'35", long 96°48'30", in NW\(\frac{1}{2}\)NW\(\frac{1}{2}\) sec. 23, T. 101 N., R. 50 W., on left bank at downstream side of bridge on U. S. Highway 16, 600 ft upstream from nearest tributary, 2\(\frac{1}{2}\) miles upstream from mouth, and 4 miles west of Sioux Falls. Drainage area.--520 sq mi, approximately. Gage.--Nonrecording gage May 1948 to October 1949; recording gage thereafter. Altitude of gage is 1,418 ft (by barometer). Stage-discharge relation.--Defined by current-meter measurements below 3,700 cfs; subject to charges owing to ice effect and changes shifting. changes owing to ice effect and channel shifting. Bankfull stage. -- 7 ft. Remarks .-- Base for partial-duration series, 500 cfs. ### BIG SIOUX RIVER BASIN # (155) Skunk Creek near Sioux Falls, S. Dak .-- Continued ### Peak stages and discharges | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|---|--|-------------------------|--|---------------|--|---|-------------------------|-------------------------------------| | 1949 | Mar. 5, 1949
Mar. 28, 1949
Apr. 6, 1949
Mar. 25, 1950
May 19, 1950
June 12, 1950 | 7.81
5.37
5.73
5.66
5.19
4.75 | -0.4 | 1,940
853
1,060
1,030
803
592 | 1952 | Feb. 12, 1952 Mar. 20, 1952 Mar. 29, 1952 Apr. 22, 1952 Mar. 11, 1953 June 8, 1953 | 5.17
7.19
12.16
5.08
6.64
6.97 | -0.8
-2.1 | 750
5,770
813
700
1,880 | | 1951 | Mar. 29, 1951
Apr. 4, 1951
June 18, 1951
June 26, 1951 | 9.25
7.78
5.46
9.48 | -1.5 | 2,150
2,150
928
3,070 | 1954
1955 | June 27, 1953
Mar. 19, 1954
Mar. 9, 1955 | 8.28
7.19
6.05 | -1.0 | 2,770
2,000
797 | ### (156) Big Sioux River at Sioux Falls, S. Dak. Location.--Lat 43°30', long 96°44', in S½ sec. 32, T. 101 N., R. 49 W., on left bank 5 ft down-stream from highway bridge, 0.25 mile downstream from Great Northern Railway bridge, 1 mile southwest of Sioux Falls, and 3 miles downstream from Skunk Creek. Drainage area.--5,750 sq mi, approximately, of which 1,970 sq mi is probably noncontributing. Gage.--Main channel. Nonrecording gage August 1943 to September 1954; recording gage thereafter. Datum of gage is 1,392.83 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Auxiliary nonrecording gage on bypass canal since March 1953. Stage-discharge relation.--Defined by current-meter measurements. Main channel subject to changes owing to ice effect and channel shifting. Bankfull stage.--10 ft. Historical data.--Flood of Apr. 7, 1952, was greatest since at least 1881 according to records of Sioux Falls City Engineer. of Sioux Falls City Engineer. Remarks. --During periods of high stage, part of flow leaves channel above gage and bypasses gage through a bypass canal which returns to main channel at a point about 8 miles below gage. Records prior to March 1951 do not include bypass flow. Base for partial-duration series, 2,600 cfs. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date |
Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | |---------------|------------------|--------------------------|-------------------------|--------------------|---------------|---------------|--------------------------|-------------------------|--------------------| | 1944 | Feb. 26, 1944 | 10.24 | | 5,250 | 1949 | Mar. 5, 1949 | 9.67 | -3.0 | | | | May 24, 1944 | 7.08 | 1 | 2,640 | 1 1 | Apr. 6, 1949 | 8.25 | 1 | 3,140 | | | July 11, 1944 | 8.30 | 1 | 3,540 | 1950 | Mar. 26, 1950 | 8.1 | -2.6 | - | | 1945 | Feb. 15, 1945 | 9.4 | -2.4 | - | 1 | Apr. 3, 1950 | 7.33 | 1 | 2,560 | | | Mar. 12, 1945 | 9.4 | -2.3 | 2,640 | | | | I | | | | Mar. 18, 1945 | 7.19 | | 2,700 | 1951 | Mar. 30, 1951 | 11.17 | -1.1 | 4,700 | | | June 4, 1945 | 7.06 | Į. | 2,710 | | Apr. 6, 1951 | 14.30 | | 13,100 | | | , | | į | | 1 1 | June 26, 1951 | 8.51 | | 3,340 | | 1946 | Mar. 14, 1946 | 8.0 | -1.0 | - | 1952 | Mar. 30. 1952 | 12.85 | 2 | 7,900 | | | Mar. 19-20, 1946 | 8.20 | | 3,460 | 1 1 | Apr. 2, 1952 | 11.65 | | 7,660 | | 1947 | Apr. 17, 1947 | 8.86 | İ | 3,320 | | Apr. 7, 1952 | 14.50 | | 13,500 | | | June 10, 1947 | 10.80 | l | 5.000 | 1953 | Mar. 16. 1953 | 7.74 | -1.2 | · - | | 1948 | Feb. 28, 1948 | 13.9 | Í | (a) | | June 27, 1953 | 8.28 | 1 | 3,360 | | | Mar. 18, 1948 | 9.75 | -1.0 | 3,440 | 1954 | Mar. 20, 1954 | 8.79 | 55 | | | | Mar. 26. 1948 | 9.92 | | 4,250 | | Mar. 26, 1954 | 7.97 | 1 | 3,240 | | | July 21, 1948 | 8.55 | | 3,380 | 1955 | Mar. 10. 1955 | 8.83 | -4.0 | - | | | July 29, 1948 | 10.00 | | 4,330 | | Mar. 10, 1955 | 8.43 | -2.6 | 1,820 | aDischarge unknown; greater than 2,600 cfs. # BIG SIOUX RIVER BASIN # (157) Big Sioux River at Akron, Iowa Location.--Lat 42°49'40", long 96°33'50", in W2 sec. 31, T. 93 N., R. 48 W., on left bank 300 ft downstream from highway bridge in Akron and 22 miles upstream from Union Creek. Drainage area.--9,030 sq mi, approximately, of which 1,970 sq mi is probably noncontributing. Gage.--Nonrecording gage October 1928 to December 1934; recording gage thereafter. Datum of gage is 1,118.90 ft above mean sea level, datum of 1929. Stage-discharge relation.—Defined by current-meter measurements below 25,000 cfs; extended above by velocity-area studies of 1942 and 1952 floods. Subject to extensive changes due to levee breaks in vicinity of the gage. Bankfull stage.—15 ft. Remarks.—Base for partial-duration series, 3,500 cfs. Only annual peaks are shown prior to Oct. 1, 1934. | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Ice
effect
(feet) | Discharge (cfs) | |---------------|--|--------------------------|-------------------------|--------------------|---------------|--------------------------------|--------------------------|-------------------------|-----------------| | 1929 | Mar. 15, 1929 | 18.63 | | 20,800 | 1944 | Feb. 29, 1944 | 18.24 | | 15,900 | | 1930 | June 6, 1930 | 9.92 | | 3,740 | 1 1 | May 7, 1944 | 12.95 | 1 | 4,820 | | | | | 1 | | 1 1 | May 15, 1944 | 14.60 | 1 | 6,600 | | 1931 | Aug. 9, 1931 | 5.60 | 1 | 1,390 | 1 1 | May 21-22, 1944 | 11.24 | 1 | 3,510 | | 1932 | Mar. 1, 1932 | 18.04 | | 16,900 | 1 1 | June 4, 1944 | 11.45 | | 3,640 | | 1933 | Sept. 5, 1933 | 17.8 | | 14,200 | 1 1 | June 12, 1944
June 18, 1944 | 17.18 | | 11,600 | | 1935 | June 8, 1934
Mar. 7, 1935 | 12.24 | -3.5 | 10,600 | 1 | July 15, 1944 | 17.01 | 1 | 11,100
9.840 | | 1333 | Mar. 10, 1935 | 10.06 | -1.1 | 3,000 | 1 | Aug. 7, 1944 | 12.89 | 1 | 4,770 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 120.00 | | 0,000 | 1945 | Feb. 20, 1945 | 12.03 | 1 | 4,150 | | 1936 | Mar. 12, 1936 | 18.63 | | 18,000 | | Mar. 14, 1945 | 17.42 | 1 | 12,300 | | | May 26, 1936 | 11.79 | 1 | 5,300 | | May 23, 1945 | 10.86 | | 3,500 | | | Sept.16, 1936 | 12.92 | l | 6,720 | | May 30, 1945 | 12.07 | l | 4,220 | | 1937 | Mar. 10, 1937 | 12.99 | -1.2 | 5,300 | 1 | June 17, 1945 | 16.48 | 1 | 9.820 | | l | Apr. 14, 1937 | 12.23 | | 4,880 | | July 16, 1945 | 11.40 | ļ | 3,790 | | 1938 | May 26, 1937
Mar. 5, 1938 | 13.14 | -1.5 | 5,760
4,200 | 1946 | Mar. 5, 1946 | 15.28 | 1 | 0 070 | | 1930 | Mar. 18, 1938 | 17.21 | -1.3 | 11,200 | 1340 | Mar. 17, 1946 | 15.05 | 1 | 8,970
8,400 | | 1 | May 6, 1938 | 10.58 | | 3,540 | | Apr. 22, 1946 | 11.45 | ł | 4.040 | | | July 4, 1938 | 17.53 | | 12,700 | 1947 | Apr. 14, 1947 | 14.44 | 1 | 7.400 | | 1 | Sept.12, 1938 | 11.03 | l | 3,800 | | May 2, 1947 | 12.90 | 1 | 5,120 | | | Sept.17, 1938 | 16.58 | 1 | 9,800 | | June 15, 1947 | 16.84 | | 10,500 | | 1939 | Mar. 17, 1939 | 15.45 | -1.9 | 6,300 | | June 26, 1947 | 12.86 | | 4,660 | | | Mar. 21, 1939 | 11.59 | 1 | 4,370 | | July 2, 1947 | 12.43 | l | 4,290 | | 1940 | Mar. 22, 1940 | 11.06 | -4.3 | | 1948 | Mar. 2, 1948 | 18.50 | -4.0 | 6,500 | | ŀ | Apr. 2, 1940 | 17.32 | | 11,700 | | Mar. 21, 1948 | 16.87 | 1 | 10,800 | | 1941 | Mam 4 1041 | 120.00 | 120 | 1 | | May 12, 1948 | 11.08 | 1 | 3,610 | | 1341 | Mar. 4, 1941
Mar. 12, 1941 | 10.98 | -2.0 | 5,550 | | July 25, 1948
Aug. 2, 1948 | 14.49 | 1 | 6,600 | | | Mar. 25, 1941 | 13.52 | 1 | 5,820 | 1949 | Mar. 8, 1949 | 17.08 | | 3,910 | | | Apr. 2, 1941 | 11.78 | | 4,350 | -0.50 | Mar. 31, 1949 | 16.22 | | 9,170 | | 1942 | May 16, 1942 | 12.98 | 1 | 4,870 | | Apr. 9, 1949 | 17.11 | 1 | 11,400 | | į | May 30, 1942 | 15.74 | į . | 7,940 | 1950 | Mar. 7, 1950 | 12.56 | 8 | 4,000 | | | June 4, 1942 | 19.23 | | 21,400 |]] | Mar. 28, 1950 | 13.36 | | 5,260 | | - 1 | June 29, 1942 | 13.96 | 1 | 5,810 | H | June 18, 1950 | 13.40 | 1 | 5,450 | | | Aug. 2, 1942 | 18.28 | 1 | 16,600 | 112053 | 1 0 3053 | 1 | | | | | Aug. 31, 1942 | 15.23 | | 7,280 | 1951 | Apr. 6, 1951 | 19.66 | 1 | 28,800 | | | Sept. 5, 1942
Sept. 21, 1942 | 16.18
11.52 | | 8,620
3,680 | | July 1, 1951
July 4, 1951 | 16.08
15.54 | 1 | 8,390 | | 1943 | Feb. 24, 1943 | 15.17 | l | 7,200 | 1952 | Feb. 15, 1952 | 11.81 | 2 | 7,580
4,300 | | | Mar. 27, 1943 | 11.86 | | 3,920 | | Mar. 22, 1952 | 16.10 | 1 | 9,650 | | | June 18, 1943 | 17.35 | | 12,000 | | Apr. 1, 1952 | 19.75 | 1 | 33,000 | | | June 27, 1943 | 14.69 | 1 | 6,630 | | Apr. 10, 1952 | 17.71 | 1 | 16.500 | | | July 7, 1943 | 11.65 | 1 | 3,920 | | June 19, 1952 | 10.92 | 1 | 3,840 | | | Aug. 15, 1943 | 12.03 | | 4,160 | 112057 | July 7, 1952 | 15.36 | 1 | 8,180 | | | | 1 | 1 | | 1953 | Mar. 16, 1953 | 14.22 | 1 | 6,780 | | | ; | - 1 | | 1 | | May 28, 1953 | 12.71 | 1 | 5,090 | | | | ł | 1 | | 11 | June 8, 1953
June 30, 1953 | 19.33 | | 21,800 | | | | l l | l | | 11 | Aug. 7, 1953 | 13.04 | 1 | 5,560 | | | | ı | 1. | | 1954 | Mar. 22, 1954 | 18.11 | 1 | 5,340
15,600 | | | | I | 1 | 1 | 11 | June 22, 1954 | 19.95 | 1 | 21,700 | | | | l | 1 | l | 1955 | Mar. 11, 1955 | 12.25 | 1 | 4,940 | # MISSOURI RIVER MAIN STEM # (158) Missouri River at Sioux City, Iowa Location.--Lat 42°29', long 96°25', in sec. 17, T. 29 N., R. 9 E., sixth principal meridian, on right bank on upstream side of bridge on U. S. Highway 77 at Sioux City, 2.5 miles downstream from Big Sioux River. Drainage area. --314,600 sq mi, approximately. Gage. --Nonrecording gage September 1928 to September 1931; recording gage since August 1938. Datum of gage is 1,076.96 ft above mean sea level, datum of 1929. Stage-discharge relation .-- Defined by current-meter measurements; subject to changes owing to channel shifting. Bankfull stage. -- 16 ft. Historical data.--Flood of Apr. 23, 1881, reached a stage of 22.5 ft. Remarks.--Flow regulated by Fort Peck Reservoir (usable capacity, 18,800,000 acre-ft) November 1937 to December 1952, and by Fort Randall (usable capacity, 9,706,000 acre-ft) or Gavins Point (usable capacity, 285,100 acre-ft) Reservoirs thereafter. Only annual peaks are shown. | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | Water
year | Date | Gage
height
(feet) | Discharge
(cfs) | |---------------|---------------|--------------------------|--------------------|---------------|------------------|--------------------------|--------------------| | 1929 | Apr. 1, 1929 | 12.40 | 190,000 | 1946 | June 21-22, 1946 | 8.60 | 87,900 | | 1930 | Mar. 6, 1930 | 9.40 | 108,000 | 1947 | Apr. 4, 1947 | 15.10 | 178,000 | | | • | | · | 1948 | Mar. 27, 1948 | 9.60 | 115,000 | | 1931 | June 16, 1931 | 9.79 | 54,700 | | June 27, 1948 | 9.80 | _ | | | | | · | 1949 | Apr. 10, 1949 | 15.72 | 178,000 | | 1939 | Apr. 3, 1939 | 14.35 | 168,000 | 1950 | Apr. 25, 1950 | 18.44 | 252.000 | | 1940 | June 16, 1940 | 8.90 | 55,700 | 1 | 1 | | , | | | • | | , , , , , | 1 9 51 | Apr. 8. 1951 | 13.04 | 152 .0 00 | | 1941 | June 15, 1941 | 13.00 | 121,000 | 1952 | Apr. 14. 1952 | 424.28 | 441.000 | | 1942 | June 8, 1942 | 13.77 | 127,000 | 1953 | June 19, 1953 | 9.19 | _ | | 1943 | Apr. 10, 1943 | 18.72 | 212,000 | | June 25, 1953 | 9.16 | 109,000 | | 1944 | Apr. 12, 1944 | 15.45 | 180,300 | 1954 | June 21, 1954 | 6.83 | 51,300 | | 1945 | Mar. 22, 1945 | 9.35 | 116,400 | 1955 | Mar. 12, 1955 | 5.79 | 56,200 | | | | | | | July 10, 1955 | 6.19 | | ^{*}Occurred at different time than peak discharge. #### SELECTED REFERENCES - Dodhaine, G. L., and Robinson, R. W., 1952, Floods in Western Washington, frequency and magnitude in relation to drainage basin characteristics: U. S. Geol. Survey Circ. 191. - Carter, R. W., 1951, Floods in Georgia, frequency and magnitude: U. S. Geol. Survey Circ. 100. - Cragwall, J. S., Jr., 1952, Floods in Louisiana, magnitude and frequency: Louisiana Dept. of Highways. - Cross, W. P., 1946, Floods in Ohio, magnitude and frequency: Ohio Water Resources Board Bull. 7. - Dalrymple, Tate, 1950, Regional flood frequency: Research Rept. no. 11-B, Highway Research Board, Wash., D. C. - Fenneman, N. M., 1931, Physiography of Western United States: 1st ed., New York and London, McGraw-Hill Book Co., Inc., p. 1-91, map. - 1938, Physiography of Eastern United States: 1st
ed., New York and London, McGraw-Hill Book Co., Inc., p. 559-630. - Flint, R. F., 1955, Pleistocene geology of Eastern South Dakota: U. S. Geol. Survey Prof. Paper 262. - Furness, L. W., 1955, Floods in Nebraska, magnitude and frequency: Nebraska Dept. of Roads and Irrigation. - Gumbel, E. J., 1945, Floods estimated by the probability method: Eng. News-Rec., June 14, p. 97-101. - Langbein, W. B., 1949, Annual floods and partial-duration flood series: Am. Geophys. Union Trans., v. 30, p. 879-881. - Mitchell, W. D., 1954, Floods in Illinois, magnitude and frequency: Illinois Div. of Waterways, Dept. of Public Works and Buildings. - Peirce, L. B., 1954, Floods in Alabama, magnitude and frequency: U. S. Geol. Survey Circ. 342. - Powell, R. W., 1943, A simple method of estimating flood frequency: Civil Eng., v. 13, p. 105-106. - Prior, C. H., 1949, Magnitude and frequency of floods in Minnesota: Minnesota Dept. Conserv., Div. of Waters Bull. 1. - Riggs, H. C., 1955, Floods in North Carolina, magnitude and frequency: U. S. Geol. Survey open-file report. - Schwob, H. H., 1953, Iowa floods, magnitude and frequency: Iowa Highway Research Board Bull. 1. - Searcy, J. K., 1955, Floods in Missouri, magnitude and frequency: U. S. Geol. Survey Circ. 370. - Simpson, H. E., 1929, Geology and ground-water resources of North Dakota: U. S. Geol. Survey Water-Supply Paper 598. - Water Resources Division, 1952, Floods in Youghiogheny and Kiskiminetas River basins, Pennsylvania and Maryland, frequency and magnitude: U. S. Geol. Survey Circ. 204. - Willard, D. E., 1903, The story of the prairies: Chicago, New York and London, Rand McNally and Co. 970 10 20 30 40 103° 1020 104°